

Preparation of this study/report cost the Department of Defense

 a total of approximately $5,952 for the 2010 Fiscal Year.

Generated on 2011Mar21

012 RefID: 7-8AB5D5C

NATIONAL SECURITY EDUCATION PROGRAM

2010 ANNUAL REPORT

David L. Boren Scholarships

David L. Boren Fellowships

The Language Flagship

English for Heritage Language Speakers

National Language Service Corps

Project Global Officers

State Language Roadmaps

Pilot African Languages Initiative

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

PRAISE FOR NSEP AWARD RECIPIENTS

NSEP candidates bring strong language skills, cultural knowledge, and area expertise to the table. All of

which are critical to the field of open source analysis.

– Central Intelligence Agency

Our office has benefited in many ways by recruiting and hiring from NSEP programs. We have found NSEP

award recipients not only intelligent and knowledgeable concerning current international situations, but

savvy in their interactions with our senior international officers.

– National Defense University

NSEP award recipients bring unique and highly needed skills: academic excellence coupled with

international exposure, varied experience and strong language capability. Their background enables them to

integrate easily and contribute immediately to ONI and the Navy. Our managers associate this program with

fostering greater maturity, adaptability and consistent quality of output; such hallmarks are valuable for ONI

and the greater IC.

– Office of National Intelligence

Our organization has greatly benefited from the NSEP awardees who have served as part of our team over

the years. Their cultural knowledge, area expertise and ability to work collaboratively have been

instrumental to helping us produce high quality products that have informed and influenced senior military

decision makers.

– Army Directed Studies Office

NSEP AWARD RECIPIENTS SERVING OUR NATION

Defense Intelligence Agency (DIA) Threat Analyst

This 2007 Boren award recipient monitors media campaigns in Afghanistan and Africa to determine their

effect on different target populations. She studied Arabic in Egypt during her Boren Fellowship and received a

Master’s degree in Near East Asia Studies from Cornell University.

Department of Homeland Security (DHS) Refugee Officer

This 2006 Boren awardee investigates residency and deportation cases including interviewing refugee

applicants and adjudicates their requests for resettlement to the United States. As a Boren recipient, she

studied Nepali in Nepal and received a Master’s degree in International Affairs from Clark University.

Department of State (DOS) Foreign Service Officer

This 2003 Boren award recipient is entering his fifth year as a Foreign Service Officer with the Department of

State. Currently, he is undertaking intensive Mandarin study as part of a 10-month training program in Taipei.

Upon completion of the program, he will work in the consulate in Hong Kong as an Economics Officer. He

studied Russian on his Boren Fellowship and received a Master’s degree in International Affairs from

Princeton University.

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

TABLE OF CONTENTS

Legislated Report Contents .. 1

Letter from the Under Secretary of Defense for Personnel and Readiness 2

Executive Summary ... 3

Background ... 3

Major Goals and Objectives ... 3

NSEP Programs ... 4

I. National Security Education Program: .. 6

Program Effectiveness ... 6

2010 Program Highlights ... 7

Service to the Federal Government ... 11

Program Flexibility .. 11

National Security Education Board ... 12

National Security Education Program Funding ... 12

Needs Analysis For Areas of Emphasis .. 13

NSEP Area of Emphasis: World Regions/Countries... 13

NSEP Area of Emphasis: Languages ... 14

NSEP Area of Emphasis: Fields of Study ... 15

II. David L. Boren Scholarships: ... 16

Boren Scholars Abroad ... 16

Spotlight: Boren Scholars Abroad ... 19

Spotlight: Outstanding Alumnus ... 20

III. David L. Boren Fellowships: ... 21

Spotlight: Boren Fellows Abroad .. 25

Spotlight: Outstanding Alumna .. 25

IV. The Language Flagship: ... 27

Flagship Undergraduate Program ... 27

The Flagship Difference .. 28

Flagship Graduate Program.. 28

Flagship Pilot K-12 Programs .. 29

Highlights of The Language Flagship 2010 .. 30

Flagship: What’s Ahead ... 37

Flagship Programs In 2010 .. 38

V. English for Heritage Language Speakers: ... 39

EHLS Applicants and Scholarship Recipients ... 40

EHLS Instructional Program ... 41

Program Evaluation ... 43

Program Expansion .. 43

Future Activities ... 43

Spotlight: EHLS Scholars .. 44

VI. National Language Service Corps .. 45

Concept of Operations ... 45

Program Status ... 46

Future of the NLSC ... 47

VII. Project Global Officers: ... 49

Project GO Background .. 49

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Project GO Objectives .. 50

Project GO Innovations ... 50

2010 Project GO Objectives ... 51

The Future of Project GO ... 54

Project GO programs by regional focus ... 55

VIII. NSEP State Language Roadmaps: .. 56

Language Roadmaps in 2010 ... 57

IX. Pilot African Languages Initiative .. 59

Languages ... 59

Structure of Programs.. 60

Student Support .. 61

The Future of the Pilot ... 61

X. Language Proficiency and Study Abroad .. 62

Language Proficiency .. 62

Boren Undergraduate Scholars ... 64

Boren Graduate Fellows ... 64

Study Abroad Comparison .. 65

Destinations ... 65

Duration ... 66

Language ... 67

Diversity ... 68

XI. The NSEP Service Requirement: ... 71

NSEP Award Recipients Serving our Nation ... 71

Legislative History of the Service Requirement .. 72

Federal Placement Activities .. 73

Service Requirement Placement Results ... 76

2010 Highlights .. 76

Job Fairs and Career Events .. 76

New Appointing Authorities ... 77

Service Fulfillment Challenges ... 77

XII. Report Conclusion and Future of NSEP: .. 78

III. AppendicIes .. 80

Appendix A: Howard Baker, Jr. Awardees .. 81

Appendix B: Howard Baker, Jr. Awardee Profiles ... 82

Appendix C: Sol Linowitz Awardees ... 83

Appendix D: Sol Linowitz Awardees Profiles ... 84

Appendix E: 2010 David L. Boren Scholars ... 85

Appendix F: Select 2010 David L. Boren Scholar Profiles .. 89

Appendix G: List of Majors by Academic Fields ... 90

Appendix H: 2010 David L. Boren Fellows .. 91

Appendix I: Select 2010 David L. Boren Fellow Profiles ... 94

Appendix J: 2010 The Language Flagship Fellows .. 95

Appendix K: 2010 English for Heritage Language Speakers Participants................................ 96

Appendix L: Locations Where NSEP Award Recipients Have Fulfilled Service 97

Appendix M: 2010 National Security Education Board Members ... 101

Appendix N: U. S. Government Organizations with National Security Responsibilities 102

1

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

LEGISLATED REPORT CONTENTS

50 U.S. Code, §1906

(b) Contents of report

 Each such report shall contain—

(1) an analysis of the trends within language, international, area, and counterproliferation
studies, along with a survey of such areas as the Secretary determines are receiving
inadequate attention;

(2) the effect on those trends of activities under the program required by this chapter;

(3) an analysis of the assistance provided under the program for the previous fiscal year, to
include the subject areas being addressed and the nature of the assistance provided;

(4) an analysis of the performance of the individuals who received assistance under the
program during the previous fiscal year, to include the degree to which assistance was
terminated under the program and the extent to which individual recipients failed to meet
their obligations under the program;

(5) an analysis of the results of the program for the previous fiscal year, and cumulatively, to
include, at a minimum—

(A) the percentage of individuals who have received assistance under the program who
subsequently became employees of the United States Government;

(B) in the case of individuals who did not subsequently become employees of the United
States Government, an analysis of the reasons why they did not become employees
and an explanation as to what use, if any, was made of the assistance by those
recipients; and

(C) the uses made of grants to educational institutions;

(6) the current list of agencies and offices of the Federal Government required to be
developed by section 1902 (g) of this title; and

(7) any legislative changes recommended by the Secretary to facilitate the administration of
the program or otherwise to enhance its objectives.

2

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

LETTER FROM THE UNDER SECRETARY OF DEFENSE

FOR PERSONNEL AND READINESS

On January 25 and 26, 2011, I hosted a Summit highlighting the
strategic imperative of language and culture for the Department of
Defense. The Summit’s purpose was to outline a strategic commitment to
language and culture training, in order to address America’s national
and economic security needs. We discussed a coordinated effort to
recast our approach to language and cultural training, from within our
national educational structure, pre-kindergarten to postsecondary
education, within our formal military training and through the promotion
process. We require a strategic approach to create a generation of
professionals prepared for future global challenges. I recognize that
these changes will take both time and effort. The National Security
Education Program (NSEP) contributes significantly to these efforts.
Nearly nineteen years from the passage of the David L. Boren National Security Education Act,
which created NSEP, the organization is firmly established as an institution within the Department
of Defense strengthening our nation’s security.

This report highlights the many ways that NSEP stands at the forefront of the national effort,
heightened by the events of September 11, 2001 (9/11) to create a cadre of U.S. citizens with
advanced, professional-level skills in language and cultures that are critical to our nation’s future.
In support of this effort, NSEP provides nationally competitive Boren Scholarships and Fellowships,
Flagship Fellowships, and English for Heritage Language Speakers Scholarships to hundreds of
undergraduate and graduate students annually. NSEP focuses on the critical languages and
cultures of Africa, Asia, Central and Eastern Europe, Latin America, and the Middle East. Its
students participate in innovative, intensive, long-term programs designed to provide meaningful
opportunities to gain significant competency in their chosen language and cultures. More than
4,500 U.S. students have benefited from NSEP Scholarships and Fellowships.

In 2010, NSEP accomplished many significant achievements. Through the Boren awards programs,
more than 230 American undergraduate and graduate students studied 41 critical languages in
47 countries overseas, including India, Kenya, Syria, Tajikistan, Thailand and Uganda. Nearly
350 Reserve Officer Training Corps (ROTC) students received language and culture training
through Project Global Officers, an ambitious NSEP-led initiative. The Language Flagship now
supports 23 undergraduate critical language programs, all poised to change the paradigm of
language learning in U.S. higher education.

Changing the national approach to language learning requires an unparalleled commitment.
NSEP has embraced this challenge with vision, agility, determination and dedication. This
Congressionally-mandated report discusses its initiatives, accomplishments, and challenges.

Clifford L. Stanley

http://www.defense.gov/dodcmsshare/biography/hires_040910102756_Stanley_Clifford.JPG

3

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

EXECUTIVE SUMMARY

BACKGROUND

The David L. Boren National Security Education Act of 1991 (P.L. 102-183), as amended, codified
at 50 U.S.C. §1901 et seq., mandated that the Secretary of Defense create and sustain a
program to award scholarships to U.S. undergraduate students; fellowships to U.S. graduate
students; and grants to U.S. institutions of higher education. These awards are for study or
program development in languages and regions critical to national security. Since 1994, NSEP
has provided support to more than 4,500 U.S. students who agree, in return, to work in qualifying
national security positions. This agreement is known as the Service Requirement. In 2006, the
Secretary of Defense designated the Under Secretary of Defense for Personnel and Readiness
(USD/P&R) to oversee the program. The Under Secretary also chairs the statutory National
Security Education Board, comprised of seven senior federal government members and six
Presidential appointees.

MAJOR GOALS AND OBJECTIVES

NSEP was created to develop a much needed strategic partnership between the national security
community and higher education to address national needs for expertise in critical languages and
regions. NSEP is one of the most significant efforts in international education since the 1958
passage of the National Defense Education Act, and it continues to play a critical role within the
Department of Defense.

The David L. Boren National Security Education Act (NSEA) outlines four major purposes for NSEP,
namely:

 To provide for new approaches to the teaching and learning of foreign languages in U.S.
higher education;

 To identify outstanding U.S. university students funded to study languages and cultures critical
to U.S. national security;

 To create a pipeline of these students into positions in the federal national security community;
and

 To permit the federal government to advocate on behalf of international education.

As a result, NSEP is the only federally-funded effort focused on the combined issues of language
proficiency, national security, and the needs of the federal workforce. NSEP is an integral
component of a comprehensive national security strategy to eliminate the serious language deficit
in the federal government.

4

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

NSEP PROGRAMS

NSEP has undergone dramatic changes since 2000, when Congress authorized NSEP to initiate
and expand several programs, including: The Language Flagship; the English for Heritage
Language Speakers program; and the National Language Service Corps. In 2007, NSEP
undertook an additional pilot initiative titled Project Global Officers, in response to the
recognized need for targeted language programs for Reserve Officer Training Corps (ROTC)
students. In 2010, at the request of Congress, NSEP added an additional pilot initiative, intended
to expand the quality and quality of American students learning African languages. The program
is designed to provide additional domestic and overseas language training for Boren Scholars
and Fellows in five African languages.

NSEP is currently responsible for the following eight (8) language and culture initiatives:

 David L. Boren Scholarships: Individual awards to U.S. undergraduate students to study
critical languages in geographic areas strategic to U.S. national security and in which U.S.
students are traditionally under-represented;

 David L. Boren Fellowships: Individual awards to U.S. graduate students to develop
independent projects that combine study of language and culture in geographic areas
strategic to U.S. national security with professional practical experiences;

 The Language Flagship: Grants to U.S. institutions of higher education to develop and
implement programs of advanced instruction in critical languages to attain professional-level
proficiency and individual fellowships to graduate students to support advanced study of
these languages1;

 English for Heritage Languages Speakers (EHLS): Individual scholarships to provide intensive
English language instruction at U.S. institutions of higher education to U.S. citizens who are
native speakers of critical languages;

 National Language Service Corps (NLSC) Pilot: Development of a Pilot to study the
feasibility and advisability of establishing a National Language Service Corps to provide and
maintain a readily available civilian corps of certified expertise in languages determined to
be critical to national security, who are available for short-term federal assignments based on
national emergency or surge needs;

1 The U.S. government relies on the Inter-Language Roundtable (ILR) language proficiency scale to determine
language proficiency (http://www.govtilr.org/). According to the ILR scale, 0 is No Proficiency; 0+ is Memorized
Proficiency; 1 is Elementary Proficiency; 1+ is Elementary Proficiency, Plus; 2 is Limited Working Proficiency; 2+ is
Limited Working Proficiency, Plus; 3 is General Professional Proficiency; 3+ is General Professional Proficiency, Plus;
4 is Advanced Professional Proficiency; 4+ is Advanced Professional Proficiency, Plus; 5 is Functional Native
Proficiency.

http://www.govtilr.org/

5

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Project Global Officers (Project GO): Grants to U.S institutions of higher education, with a
particular focus given to Senior Military Colleges, to improve the language skills, regional
expertise and intercultural communication skills of future military officers;

 State Roadmaps Project: Federal-state partnerships to explore how language education
issues might be systematically addressed at the state and local level; and

 Pilot African Languages Initiative: Pilot initiative to expand the quality and quantity of
American students learning African languages by providing additional domestic and overseas
language training for Boren Scholars and Fellows.

6

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

I. NATIONAL SECURITY EDUCATION PROGRAM:
THE FUTURE OF LANGUAGE AND CULTURE LEARNING

Since NSEP began making awards in 1994, it has focused on providing opportunities for
American students to pursue meaningful and rigorous in-depth study of languages and areas of
critical need to the United States. By all measures, NSEP continues to achieve this goal. Its
programs are comprehensive in scope; they create a pipeline of U.S. students skilled in critical
languages and cross-cultural expertise and highly-qualified to assume positions in the federal
national security community; support undergraduate critical language programs at U.S. institutions
of higher education; satisfy the immediate need for government surge requirements in language
skills through a pilot civilian corps of certified language experts available for short-term
assignments; and develop future military officers who possess the cross-cultural communication
skills required for effective leadership in the 21st Century operational environment.

PROGRAM EFFECTIVENESS

In conjunction with technology and research-oriented investments, NSEP represents an integral
component of a national security strategy to eliminate the serious language deficit in the federal
government. NSEP provides clear measures of performance and accountability for its initiatives,
including: detailed monitoring of the performance of award recipients, language proficiency
testing, and federal job placement assistance and tracking.

To understand NSEP’s unique contributions to the nation, it is important to compare NSEP award
recipients with general trends in U.S. education:

 According to the most recent national data from 2010, 61 percent of all American students
studying abroad are enrolled in programs in Europe, North America (Bermuda and Canada),
and Oceania (Australia, New Zealand, and the South Pacific Islands).2 In contrast, NSEP
exclusively supports travel to less-commonly studied regions of the world, excluding those
mentioned above. During 2010, NSEP award recipients studied in 47 countries and territories
– enhancing their understanding of 41 different languages and cultures. Nearly 40 percent of
NSEP awards were given to individuals studying in the Near East, North Africa and South
Asia.

 Fewer than four (4) percent of all U.S. students studying abroad enroll in full academic or
calendar-year programs based on most recent national findings. 3 NSEP emphasizes long-term
academic study. 73 percent of NSEP award recipients studied abroad for an academic year
or longer.

2 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.
3 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.

7

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Only 20 percent of U.S. students studying abroad in 2010 were students of color (Hispanic-
American; Asian-American; Native-American; and those that identified themselves as
Multiracial), while 80 percent were Caucasian. 4 NSEP award recipients are given the option
of completing a form identifying their ethnicity at the time of application. Among the 2010
NSEP Boren recipient pool, Caucasian students made up 57 percent, 24 percent of students
identified themselves as either students of color or other, and 19 percent of students did not
respond to this question.

 The field of study abroad has struggled for years to achieve higher participation levels
among male students. Women in 2010 constituted approximately 64 percent of U.S. students
studying abroad.5 In 2010, 47 percent of NSEP’s Boren Scholarships and Fellowships were
awarded to men, while 53 percent were awarded to women.

 Approximately 75 percent of higher education foreign language enrollments in the U.S. are in
Spanish, French, German and American Sign Language. 6 NSEP award recipients become
proficient in less commonly studied languages such as Arabic, Mandarin, Persian and Swahili.

 NSEP focuses on rigorous language study. Its award recipients are high-aptitude language
learners who reach higher proficiency levels during the course of their NSEP-funded study.

Since 1994, NSEP has awarded 2,688 Boren Scholarships to undergraduates for study in 82
countries and 72 less commonly studied languages; and 1,547 Boren Fellowships to those in
graduate school for study in more than 125 countries and 107 critical languages. Through The
Language Flagship, NSEP has funded 196 graduate Flagship Fellowships beginning in 2003, and
currently provides support to 22 undergraduate Flagship Centers and programs. Together with its
graduate Flagship Centers, NSEP has collectively enrolled over 2,000 students in the Flagship
program since in 2002. Through the English for Heritage Language Speakers (EHLS) program,
NSEP has awarded 150 EHLS Scholarships and provided grants to two (2) institutions of higher
education since making its first EHLS Scholarships in 2006. Through the Project Global Officers
(Project GO) program, NSEP has provided grants to 24 institutions of higher education since
2007, funding more than 850 slots for language and culture at newly developed sites in the
United States and overseas.

2010 PROGRAM HIGHLIGHTS

NSEP had many significant accomplishments in 2010, including the following:

4 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.
5 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.
6 Furman, Goldberg & Lusin (2010). Enrollments in Languages Other Than English in United States Institutions of Higher
Education, Fall 2009. Modern Language Association. Retrieved December 10, 2010 from
http://www.mla.org/pdf/2009_enrollment_survey.pdf

8

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 In order to improve the opportunities for NSEP awardees to secure federal employment to
satisfy their service requirements, Section 1101 of the National Defense Authorization Act
for Fiscal Year 2010 (NDAA FY10) amended Section 802 of the David L. Boren National
Security Education Act of 1991, codified at 50 U.S.C. § 1902, to provide the Secretaries
of Defense, Homeland Security, and State, as well as the heads of other federal agencies
identified by the Secretary of Defense as having national security responsibilities, the
ability to appoint NSEP award recipients to excepted service positions. Upon satisfactory
completion of two years of substantially continuous service, NDAA FY10 also authorizes
NSEP award recipients to be non-competitively converted to career or career-conditional
status.

 The U.S. Army announced 15 centrally-funded positions for the exclusive hiring of NSEP
award recipients. Additionally, the National Ground Intelligence Center (NGIC) has hired
14 award recipients over the past two years by exclusively recruiting NSEP awardees.

 On September 27-28, 2010, NSEP held its 12th Annual Symposium of Fellows for returned
Boren Fellowship recipients. Boren Fellows discussed their NSEP-funded overseas
experiences and presented research findings from their studies at the event. The
symposium also included job roundtables with federal hiring officials, who conducted
interviews with former Boren Scholars, Boren Fellows, Flagship Fellows and English for
Heritage Language Speakers Scholars. The Symposium of Fellows attracted 74 students,
while more than 140 students attended the job information roundtables. At the
Symposium, NSEP held its fourth annual alumni awards ceremony, officiated by Dr.
Samuel Kleinman, the Deputy Assistant Secretary of Defense (Readiness). Mr. Paul
Meinshausen was presented the 2010 Howard Baker, Jr. Award, and Ms. Glenda
Jakubowski was honored as the 2010 Sol Linowitz7 award winner.

 NSEP completed the multi-year, development phase of its redesigned, web-based
NSEPnet system. The system will streamline its award recipient and service data collection
processes and will allow awardees to submit all information related to the completion of
their federal service electronically. Data from awardees transfers directly to the NSEPnet
Service database. This enhancement will save significant data-entry time and increases
program efficiency and accuracy. NSEPnet will also enhance analytical and evaluative
features, including query, analysis and report generation abilities. NSEP anticipates that it
will complete the full transition of all service data by the end of the 2011 calendar year.

 More than 230 American undergraduate and graduate students studied 41 critical
languages in 47 countries overseas. Many conducted independent research, completed
internships, and lived with host families as part of their Boren Scholarship or Fellowship
experience.

7 See Appendix C for a list of Sol Linowitz. awardees, and Appendix D for Linowitz awardee profiles.

9

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 On June 9-10, 2010, NSEP welcomed the 2010 cohort of Boren Scholarship recipients to
Washington, DC for its annual Convocation. Over a two-day period, 107 undergraduate
students from across the country were briefed on various aspects of Boren programming
and studying internationally. Among the featured presenters included U.S. Congressman
Dan Boren of Oklahoma. To conclude the event, each Boren Scholar met with his or her
Member of Congress on Capitol Hill. More than fifty percent of the students met with both
of their Senators, as well as their Congressperson. In total, more than 120 Congressional
visits were scheduled and attended.

 On October 12, 2010, the NSEP office sponsored a meeting entitled ―Moving the Dial on
Language Learning in the United States: A Structured Dialogue on Issues and Policy.‖ In
addition to a Flagship Directors Council roundtable, the day included several breakout
sessions focused on language learning in the United States. Session topics included
―Language Myth Busters: Critical Issues and Myths that Define Language Learning in the
US‖ and ―Pragmatics to Moving the Dial: Policies, Strategies and Approaches.‖ The
evening’s keynote event was a well-received speech delivered by Senator David L. Boren,
which addressed global education in the 21st Century.

 NSEP’s Language Flagship program successfully achieved its 2010 target of reaching over
2,000 undergraduate and graduate students. The ambitious program target was added
to the strategic plan in 2006 when The Language Flagship had enrolled less than 150
students. In addition, The Language Flagship has reduced average per student costs,
including undergraduate and graduate costs. The average cost per student was reduced
by 25.1 percent from the 2009-2010 to 2010-2011 school year. The Flagship program
cost savings result from increased program efficiencies and savings from increased student
participation. These cost savings enable The Language Flagship to experience continued
enrollment growth while ensuring the long-term financial viability of the program.

 The Language Flagship was featured at a Foreign Language Summit on 8 December
2010 held at the University of Maryland. The Summit was convened by Leon Panetta,
Director of the Central Intelligence Agency, to discuss how to promote high-level language
skills as a national imperative for national and economic security. Director Leon Panetta,
Under Secretary of Defense for Personnel and Readiness Dr. Clifford Stanley,
Congressman Rush Holt, Secretary of Education Arne Duncan, and Ambassador Patrick
Kennedy all emphasized the importance of fostering a national approach to language
learning that targets the Interagency Language Roundtable Level 3 and beyond. The
NSEP Director presented on a plenary panel discussion titled ―Reaching the Summit:
Flagship-Style Language Learning,‖ discussing the needs and approaches of different
federal agencies towards superior level language proficiency.

 The 2010 English for Heritage Language Speakers Program (EHLS) graduated 37
scholars, all of whom provided open source analysis research reports to six components of
the federal government, including the Defense Intelligence Agency, the Marine Corps
Intelligence Activity, and the National Ground Intelligence Center. These reports are
currently utilized by organizations throughout the government and are available on
Intelink-U, a web-based resource of open source material. EHLS Scholars are securing
positions throughout the defense and intelligence communities, serving the Central

10

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Intelligence Agency’s Open Source Works; U.S. Central Command; the Department of
State’s Foreign Service Institute; and the National Security Agency, among others.

 The number of EHLS Scholars grew by 32 percent from 2009 to 2010 due to extensive
outreach and recruiting by NSEP’s EHLS partners, Georgetown University and the Center
for Applied Linguistics, and made possible due to additional support provided by the
Office of the Director of National Intelligence (ODNI).

 United States citizens are interested and motivated to become members of the National
Language Service Corps (NLSC) Pilot. Membership increased by 43 percent in 2010.
Furthermore, the rate of incoming applications for membership is accelerating; suggesting
that a steady rate of growth is likely to continue in 2011.

 Components of the U.S. government are turning to the NLSC to meet surge needs
associated with critical foreign language and culture requirements. NLSC leadership
provided briefings of its capabilities to the Department of Defense Combatant Commands
(COCOMS) including U.S. Central Command, Pacific Command, European Command,
Africa Command. NLSC has sparked interest among those briefed by emphasizing its
mission to rapidly respond to requirements in a cost efficient manner. In turn, the COCOMS
have focused on how NLSC can support them. Possible future mobilizations include missions
with both U.S. Africa Command (AFRICOM) and U.S. Marine Corps Forces Africa
(MARFORAF), as well as the International Criminal Police Organization (INTERPOL); the
Washington State National Guard; the Utah National Guard; the Centers for Disease
Control (CDC); and the Secretary of the Navy (SECNAV).

 The NLSC worked together with the American Society for Testing and Materials (ASTM) to
develop standards for language testing that allow certification of test development
methods, test administration, scoring, reporting, or other areas of testing which impact the
quality of proficiency testing, as well as performance-based certification of test quality
against a referenced criterion.

 Project Global Officers funded 20 domestic institutions of higher education, including five
of the six Senior Military Colleges, to serve as national resources for critical language
instruction in 2010. A total of 340 ROTC students participated in summer 2010 language
programs, studying Arabic, Chinese, Hausa, Hindi Urdu, Korean, Pashto, Persian, Russian,
Swahili, Tatar, Turkish, Uzbek, and Wolof. Project GO ROTC students also studied abroad
in 12 countries, including Kenya, Senegal, Tajikistan, China, Jordan and Tanzania. In
December 2010, the House Committee on Armed Services Subcommittee on Oversight and
Investigations highlighted the importance of the new Project Global Officers in its report
on Language and Culture.8

8 Building Language Skills and Cultural Competencies in the Military: Bridging the Gap. December 2010. U.S. House
of Representatives Committee on Armed Services: Subcommittee on Oversight and Investigations.

11

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

SERVICE TO THE FEDERAL GOVERNMENT

NSEP is firmly established as a significant contributor to the federal government’s effort to
address serious shortfalls in foreign language and area expertise. NSEP is unique as a federal
program in its requirement that award recipients must seek a position in qualifying national
security positions in return for support. If they are unable to find a position in government service,
they must fulfill service in education. However, an NSEP award does not guarantee a specific
government job or position. Therefore, NSEP has developed a hands-on approach to ensure that
every award recipient is equipped with knowledge on how to identify appropriate federal jobs,
and that federal agencies know how to identify and recruit NSEP Scholars and Fellows.

As of December 2010, 2,224 NSEP award recipients had completed or were fulfilling their
service requirements. Of those recipients who have yet to complete service, approximately 89
have more than three (3) months to begin fulfilling their service; many award recipients are still
students and therefore have not yet begun seeking employment to fulfill their service
requirements. The federal agencies where award recipients are serving include the Department of
Defense, all elements of the Intelligence Community, and the Departments of Commerce, Energy,
Homeland Security, Justice, and State.

 Boren
Scholars

Boren
Fellows

Flagship
Fellows

EHLS
Participants

TOTAL

Government 872 519 85 51 1,527

Education 173 452 1 0 626

Gov. & Ed. 23 46 2 0 71

PROGRAM FLEXIBILITY

NSEP has demonstrated a remarkable flexibility and capacity to respond to new challenges and
federal needs. A number of important changes have occurred since NSEP began making awards
in 1994 that further sharpened the focus, accountability, and responsiveness to national security
needs.

 In 1996, the Department of Defense worked with Congress to substantially revise the
service requirement to expand payback to the federal sector. Revisions included service
requirements for all Boren Scholarship recipients (not just those receiving 12 or more
months of assistance) and emphasized the priority to work for federal agencies and
organizations involved in national security. These changes have successfully narrowed the
applicant base for NSEP to those undergraduates and graduates motivated to seek
federal employment. Further elaboration is provided in Section XI: The NSEP Service
Requirement.

 NSEP initiated language proficiency testing for all Boren Scholars and Fellows in 1996.
Along with the Flagship and EHLS programs, the Boren Awards is the only federally-
funded program in higher education that requires such testing. Language testing provides

12

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

important nationally recognized certification for NSEP award recipients when they seek
employment based on their language competencies. Section VIII of this report outlines
results of language proficiency testing.

 Responding to the needs increasingly articulated by federal agencies, NSEP proposed the
creation of The Language Flagship in 2000, with the intent of forging a strategic
partnership with institutions of higher education. The goal – to produce professionals with
a superior level ability in the languages most critical to U.S. national security – has
received national attention and has stimulated a national effort to embrace language
learning in the U.S. education system.

 A host of additional opportunities have broadened the scope and influence of NSEP,
giving the program a chance to demonstrate its continued ability to respond to and meet
the needs of the national security community. These events and results are listed in detail in
Section X: The Future and NSEP.

NATIONAL SECURITY EDUCATION BOARD

A13-member National Security Education Board
(NSEB), comprised of representatives from seven
Cabinet-level departments and six (6) members
appointed by the President, review the
administration of NSEP9.

The Secretary of Defense oversees NSEP in
consultation with the NSEB, of which the
Secretary is the statutory Chairman. The
Secretary delegated these authorities and
responsibilities to the Under Secretary of
Defense for Personnel and Readiness. The NSEB
oversees the work of the NSEP staff with
regards to: developing criteria for awards;
providing for wide dissemination of information
regarding the program; establishing qualifications
for scholarship, fellowship, and grant applicants; and recommending critical areas for study by
program participants.

NATIONAL SECURITY EDUCATION PROGRAM FUNDING

9 For the current membership of the NSEB, see Appendix M: National Security Education Board Members.

Boren Fellow (left) in China

13

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

The National Security Education Act included language that created the National Security
Education Trust Fund and required an annual report on its status. The trust fund supported NSEP
funding and administrative costs from FY1992 through FY2005. In FY2006 NSEP began receiving
an annual appropriation instead of funding through the Trust Fund. Based on its Statute, NSEP
receives its annual appropriation through two sources: the Department of Defense annual
appropriations process and a transfer from the Office of the Director for National Intelligence
(ODNI).

NEEDS ANALYSIS FOR AREAS OF EMPHASIS

In 1995, NSEP began surveying federal agencies and organizations involved in national security
affairs to assess their needs for individuals with ―global skills‖ based on their knowledge of world
regions, languages and cultures, and field of study. The results of these surveys demonstrate that
agencies are eager to locate and hire individuals with global skills that extend across a wide
breadth of non-Western countries, who are proficient in less-commonly taught languages, and
who have expertise in a broad range of disciplines. This survey process resulted in an annual list
of NSEP Areas of Emphasis, which is illustrated on the following page. NSEP focuses on languages
and areas identified as most critical while maintaining a vital investment in those languages and
areas that may be important in the future. This list has remained essentially unchanged since
2000. NSEP routinely consults with the Department of Defense senior language authority, senior
language officers throughout the government, as well as other national security agencies to
revalidate and update the list based on assessments routinely undertaken by these organizations.

NSEP AREA OF EMPHASIS: WORLD REGIONS/COUNTRIES

Africa

Angola Congo, Democratic Republic Congo, Republic of

Cote d’Ivoire Eritrea Ethiopia

Kenya Liberia Nigeria

Rwanda Sierra Leone Sudan

Tanzania Uganda South Africa

Zimbabwe

East Asia and Pacific

Burma Cambodia China

Indonesia Japan Korea, North

Korea, South Malaysia Philippines

Taiwan Thailand Vietnam

East Europe and Eurasia

Albania Armenia Azerbaijan

Belarus Bosnia and Herzegovina Bulgaria

Croatia Czech Republic Georgia

Hungary Kazakhstan Kyrgyzstan

Macedonia Moldova Poland

Romania Russia Serbia and Montenegro

Slovakia Slovenia Tajikistan

14

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Turkey Ukraine Uzbekistan

Latin America and Caribbean

Argentina Brazil Chile

Colombia Cuba El Salvador

Guatemala Haiti Honduras

Mexico Nicaragua Panama

Peru Venezuela

Near East

Algeria Bahrain Egypt

Iran Iraq Israel

Jordan Kuwait Lebanon

Libya Morocco Oman

Qatar Saudi Arabia Syria

Tunisia United Arab Emirates Yemen

South Asia

Afghanistan India Pakistan

*World Regions and respective countries
included are based on the U.S. Department of
State classification system. NSEP has replaced
the category ―Europe‖ with ―East Europe and
Eurasia.‖

NSEP AREA OF EMPHASIS: LANGUAGES

The list of languages emphasized by
NSEP reflects a need for more than 50
languages. Among the languages
emphasized by NSEP, the greatest need
was expressed for Arabic (and
dialects), Chinese (Mandarin), Hindi,
Japanese, Korean, Pashto, Persian,
Russian, Turkish, and Urdu.

Languages

Albanian Amharic Arabic (and dialects)

Armenian Azerbaijani Belarusian

Bosnian Bulgarian Burmese

Cantonese Czech Georgian

Hebrew Hindi Hungarian

Indonesian Japanese Javanese

Kazakh Khmer Korean

Kurdish Kyrgyz Lingala

Macedonian Malay Mandarin

Mongolian Pashto Persian (Farsi/Dari)

Polish Portuguese Punjabi

2009 Boren Scholar (left) in Morocco

15

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Romanian Russian Serbian

Sinhala Slovak Slovenian

Swahili Tagalog Tajik

Tamil Telegu Thai

Turkish Turkmen Uighur

Ukrainian Urdu Uzbek

Vietnamese

The languages above are listed in alphabetic order, and reflect the principal languages of
each emphasized country of study. Other languages and dialects spoken by a significant
population in the countries listed above are also emphasized.

NSEP AREA OF EMPHASIS: FIELDS OF STUDY

In addition to applications from students who specialize in any of these world regions or
languages, NSEP welcomes requests for funding from individuals seeking degrees in
multidisciplinary fields that include one of those listed below.

Fields of Study

Agricultural and Food Sciences Area/Regional Studies

Business and Economics Computer and Information Sciences

Engineering and Applied Sciences Foreign Languages

Health and Biomedical Sciences History

International Affairs Law

Linguistics Other Social Sciences

Political Science and Policy Studies

16

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

II. DAVID L. BOREN SCHOLARSHIPS:
PROVIDING AMERICAN STUDENTS EXPERIENCES IN CRITICAL AREAS

NSEP awards David L. Boren Scholarships to outstanding
undergraduate students who are U.S. citizens studying
languages, cultures, and regions of the world critical to
national security. The Institute of International Education (IIE)
administers the Boren Scholarships program for NSEP. IIE is a
nationally recognized non-profit organization that has been a
leader in promoting international education since 1919.

The competition cycle for Boren Scholarships begins each
academic year in September with applications due in
February. NSEP employs an independent, merit-based review
process conducted by a cross-section of university faculty and
professionals at three (3) levels (on-campus, regional, and
national). Panelists consider the merits of each applicant, and
the process ensures that award recipients are of the highest
quality, as well as diverse. Applicants are judged on their
academic merit and their ability to articulate the role that the
proposed study abroad program will play in their education
and career plans, including a clear description of commitment
to federal service.

In 2009, 130 Boren Scholarships were awarded, with an applicant acceptance rate of 15
percent; in 2010, 137 Boren Scholarships were awarded, with a continued applicant acceptance
rate of 15 percent.10

Scholarship
Year

Total
Applicants

Number of
Schools

Total Award
Recipients

Countries of
Study

Languages
Studied

States
Represented

2009 896 355 130 31 23 40

2010 925 360 137 28 23 38

BOREN SCHOLARS ABROAD

While overseeing the Boren Scholarship program, NSEP has learned that applicants are sensitive
to changes in international affairs and orient their studies to languages and areas they perceive
as having future importance. These scholar preferences complement the areas emphasized by
NSEP. As demonstrated in the graph below, a large proportion of 2009 and 2010 applicants
proposed study in the Near East (Middle East and North Africa) and East Asia/Pacific regions.

10

 A list of all 2010 Boren Scholarship recipients can be found in Appendix E: 2010 David L. Boren Scholars; several
profiles of these individuals are included in Appendix F: Select 2010 David L. Boren Scholar Profiles.

2008 Boren Scholar (left) in South Korea

17

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Boren Scholars awarded funding to these regions proposed study in languages such as Arabic,
Persian dialects, and Mandarin.

As illustrated in the following graph, Arabic was the predominant language studied by Boren
Scholars in 2009 and 2010, with Mandarin Chinese the second most commonly studied language.
Russian, Japanese and Portuguese rounded out the top five languages studied, with remaining
languages, such as Swahili and Farsi, studied in smaller numbers.

0

5

10

15

20

25

30

35

40

45

50

55

East Asia/Pacific
Islands

Eastern
Europe/Newly

Independent States

North Africa/Near
East/South Asia

Latin America Sub-Saharan Africa

2009 2010

2009-2010 Boren Scholars: Regions of Study

0

5

10

15

20

25

30

35

40

45

Arabic Mandarin Russian Japanese Portuguese

2009 2010

2009-2010 Boren Scholars:Top Five Languages Studied

18

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

From 2009 to 2010, the number of Boren Scholars focusing on the social sciences, area/language
studies, applied sciences and business increased significantly.11

11

 A description of the specific disciplines within each of these categories can be found in Appendix G: List of Majors
by Academic Fields.

42

11
3

1

10

15
29

3
2

7

1

15

1313 12121

Arabic Croatian Hebrew Hindi Hungarian Japanese
Kazakh Korean Mandarin Persian Polish Portuguese
Romanian Russian Spanish Swahili Thai Turkish
Urdu Vietnamese Wolof Xhosa Zulu

2010 Boren Scholars:All Additional Languages Studied

0
5

10
15
20
25
30
35
40
45
50
55

International
Affairs

Social SciencesArea/Language
Studies

Applied Sciences Business Other

2009 2010

2009-2010 Boren Scholars: Fieldsof Study

19

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

As previously stated, NSEP emphasizes longer-term academic study for all of its Boren Scholars.
This focus is in stark contrast to trends toward shorter duration programs popular among many
U.S. higher education students. More than 80 percent of 2010 Boren Scholars opted to enroll in
programs of an academic-year or longer in duration, while about 15 percent were enrolled in
programs between a semester in length but less than an academic year. Approximately four (4)
percent of Scholars were enrolled in summer-long programs, which are reserved exclusively for
students in the science, technology, engineering and mathematics (STEM) fields. These students
may return for longer periods of study later in their undergraduate careers.

SPOTLIGHT: BOREN SCHOLARS ABROAD

The number of undergraduates who study abroad in countries important to U.S. national security
through the David L. Boren Scholarship program continues to increase. Boren Scholars are also
studying abroad for longer periods of time than in years past. The languages studied by Boren
Scholars continue to consist of those that are critical to U.S. interests in combination with fields of
study that strongly support areas of importance to the federal government. Below is a selection of
Boren Scholars from the 2010 cohort.

 University of California-San Diego International Relations Major, Communications Minor: This
2010 Boren Scholar enrolled for an academic year in the Croaticum, a program offered by
the University of Zagreb’s University Center for Croatian Studies in Zagreb, Croatia.

 Seattle University Engineering Major: This 2010 Boren Scholar spent the academic year in
Tanzania studying Swahili, East African culture, science, and engineering at the University of
Dar Es Salaam.

0

10

20

30

40

50

60

70

80

90

100

110

Summer 8-10 Weeks Semester > 2.5 months Year > 6 months

2009 2010

2009-2010 Boren Scholars:Duration of Study Overseas

20

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Arizona State University Economics and Environmental Studies Double Major: This 2010 Boren
Scholar spent the academic year at the Escola de Administracão de Empresas de São Paulo
da Fundacão Getúlio Vargas in Brazil, one of Brazil’s top business schools, living with a host
family and conducting research for his honor’s thesis on the socio-economic implications of
trade policy between the U.S. and Latin America, with a focus on biofuels and sustainability.

SPOTLIGHT: OUTSTANDING ALUMNUS

Each year, NSEP honors one Boren Scholar with the Howard Baker, Jr. award for outstanding
federal service and academic achievement. The award is named in honor of Ambassador Howard
Baker, Jr. who had an exemplary career in public service and is regarded as one of the most
successful senators in terms of achieving compromises, enacting legislation, and maintaining civility.

The 2010 Howard Baker, Jr. award recipient, Paul
Meinshausen, was awarded a Boren Scholarship in 2006
to study Turkish in Ankara, Turkey while an
undergraduate student at the University of Louisville. In
2007 he received a Fulbright Critical Language
Scholarship, as well as a Fulbright Research Scholarship,
to complete a Master’s degree in Eurasian Studies from
Middle East Technical University. He has shown an
outstanding commitment to serving our nation through his
work as a General Military Intelligence Analyst at the
National Ground Intelligence Center (NGIC). At NGIC,
Mr. Meinshausen is responsible for conducting research
and analysis to help the U.S. military better understand
and engage local populations in irregular warfare and
counterinsurgency environments. His work has drawn
commendations from top military officials, including
General Petraeus:

òPaul is the perfect commercial for the value of NSEP to
our nationõs security,‖ wrote John S. White, Chief,
Complex Environments for NGIC, in his nomination of
Mr. Meinshausen for the award. òThe immediate
application of years of preparation and training leading
to the direct influence of policy and operational planning
in a theater of conflict is a rare event and should be
recognized by an award of this nature.ó

2010 Howard Baker, Jr. Award recipient Paul
Meinhausen (left) and Dr. Samuel Kleinman,

Deputy Assistant Secretary of Defense (Personnel
and Readiness)

Boren Scholar (second from left) in Jordan

21

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

III. DAVID L. BOREN FELLOWSHIPS:
PROVIDING AMERICAN STUDENTS EXPERIENCES IN CRITICAL AREAS

David L. Boren Fellowships provide funding to U.S. graduate students to add an important
international and language component to their graduate education through specialization in area
and language study. As with Boren Scholarships, Boren Fellowships support study and research in
areas of the world that are critical to U.S. interests, including Africa, East Asia and the Pacific,
East Europe and Eurasia, Latin America and the Caribbean, the Near East, and South Asia. As
with the Boren Scholars Program, the Boren Fellowships program is currently administered by the
Institute for International Education (IIE).

The competition for each award cycle is announced in
September with applications due in January. NSEP utilizes a
nationally competitive, merit-based review process. A first
stage review is completed by academic discipline merit review
panelists. These panelists then forward the highest quality
applications to a national panel. National panels are composed
of college and university faculty, as well as experts from the
public and private sectors. Applicants are judged on their
academic records, their potential for success in their proposed
studies, the quality and appropriateness of their proposed
programs and their relevance to the goals of NSEP, their
language interests and aptitudes, their commitment to
international education to fulfill academic and career goals,
and their strong commitment to service in the federal
government.

In 2009, 98 Boren Fellowships were awarded, with an applicant acceptance rate of about 20
percent. A total of 99 Boren Fellowships were awarded in 2010, with an applicant acceptance
rate of about 19 percent.12

Fellowship
Year

Total
Applicants

Number of
Schools

Total Award
Recipients

Countries of
Study

Languages
Studied

States
Represented

2009 499 130 97 42 36 26

2010 519 143 99 34 26 34

In 2009 and 2010, the countries in which most Boren Fellows studied included China, Egypt,
Indonesia, Russia, Syria and Turkey. Increased study in the Middle East/North Africa/South Asia
region was due to an increase in the number of Fellows studying languages such as Arabic,

12 A list of all 2010 Boren Fellowship recipients can be reviewed in Appendix H: 2010 David L. Boren Fellows;
several profiles of these individuals are included in Appendix I: Select 2010 David L. Boren Fellow Profiles.

Boren Fellow (center) in Brazil

22

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Bengali and Nepali. This trend demonstrates that a growing number of specialists in these
languages and cultures are developing competitive applications for Boren Fellowships.

In 2010, Boren Fellows studied 26 languages; Arabic and Mandarin remained most popular. A
full listing of languages studied in both years is illustrated on the following page.

0

5

10

15

20

25

30

35

40

45

East and Southeast
Asia

Europe/Eurasia Latin America Middle East/North
Africa/South Asia

Sub-Saharan Africa

2009 2010

2009-2010 Boren Fellows: Regions of Study

0

5

10

15

20

25

30

35

Arabic Mandarin Portuguese Japanese Swahili

2009 2010

2009-2010 Boren Fellows: Top FiveLanguages Studied

23

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

The number of Boren Fellows who were enrolled in international affairs, area/language studies,
applied sciences, business and other fields of study such as communications and journalism
increased from 2009 to 2010, while other areas of study decreased slightly. The graph below
outlines all fields of study pursued by 2009 and 2010 Boren Fellows.13

13

 As noted in Section II, a description of the specific disciplines within each of these categories can be found in
Appendix G: List of Majors by Academic Fields.

3

4

1

1

1

2

1
11111

4

1

1

2

1

2
1 1

Albanian Bahasa Indonesian Bengali Bosnian Javanese

Khmer Ruanda Korean Malay Mongolian

Nahuatl Nepali Russian Somali Tajik

Tamil Tatar Thai Ukrainian Uzbek

2010 Boren Fellows: All Additional LanguagesStudied

24

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Nearly all NSEP Boren Fellows devote significant periods of time to study overseas, in order to
immerse themselves in critical languages. Over 60 percent of Fellows in 2010 studied overseas
for an academic year or longer, while about 24 percent studied for a semester or less during the
same time period. Due to their commitment to study less commonly taught languages and cultures
for longer periods of time, Boren Fellows have made tremendous gains in critical language and
cultural proficiency.

0

5

10

15

20

25

30

35

40

45

50

International
Affairs

Social SciencesArea/Language
Studies

Applied Sciences Business Other

2009 2010

2009-2010 Boren Fellows: Fields of Study

0

10

20

30

40

50

60

70

80

90

12 ς24 Weeks 25 ς36 Weeks 37 ς52 Weeks

2009 2010

2009-2010 Boren Fellows: Duration of Study Overseas

25

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

SPOTLIGHT: BOREN FELLOWS ABROAD

During the course of their graduate studies, Boren Fellows purposefully choose to study abroad in
countries important to U.S. national security. As with Boren Scholars, Boren Fellows continue to
acquire language and area studies skills that strongly support critical capacity needs of the
federal government. Below is a selection of Boren Fellows from the 2010 cohort.

 University of California, Berkeley Urban and
Regional Planning graduate candidate: This 2010
Boren Fellow pursued Mandarin language
coursework at Beijing Language and Culture
University while conducting dissertation research
on China’s expanding car culture and urban
planning.

 Stanford University Education PhD candidate: This
2010 Boren Fellow, who possesses an advanced
knowledge of French and basic Kinyarwanda,
continued her study of Kinyarwanda while
conducting doctoral dissertation research on the
politics of curricular reform and the role of policy
in promoting reconciliation, social reconstruction,
and civic identity in Rwanda.

 University of Utah Juris Doctorate candidate: This 2010 Boren Fellow studied Korean, took
courses in international law at Sungkyunkwan University in Seoul, South Korea, and
participated in a judicial internship.

SPOTLIGHT: OUTSTANDING ALUMNA

Each year, NSEP honors one Boren Fellow with the Sol Linowitz Award for outstanding federal
service and academic achievement. The Sol Linowitz Award is named in honor of Ambassador Sol
Linowitz, a former diplomat and major supporter of international education.

The 2010 Sol Linowitz Award recipient, Glenda
Jakubowski, was awarded a Boren Fellowship in 2006
to study Arabic in Cairo, Egypt. She earned a Master’s
degree in International and Security Studies from East
Carolina University in 2009. She has shown an
outstanding commitment to serving our country through
her work as a Senior Analyst on the Sunni Resistance
Team at the Joint Intelligence Operations Center, within
the Defense Intelligence Agency (DIA). Ms. Jakubowski
is currently in the midst of her second deployment to
Iraq with DIA, where she conducts analyses related to
tribal, gender and cultural concerns.

Glenda Jakubowski,
2010 Linowitz Award recipient

Boren Fellow (right) in Cambodia

26

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

òIn the first months of her current deployment, Ms. Jakubowskiõs analysis resulted in a senior
policymaker decision to field additional equipment to troops throughout Iraq, which ISF-I J2 Major
General Theodore Nicholas noted was directly responsible for saving soldiersõ lives,ó said Kevin
Schmidt, Senior Intelligence Office, JIOC Analysis and Production in his nomination of Ms.
Jakubowski.

27

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

IV. THE LANGUAGE FLAGSHIP:
CHANGING THE WAY AMERICANS LEARN LANGUAGES

The Department of Defense is the largest employer, both civilian and military, of Americans with
skills in communicating in other languages. NSEP recognizes that in order for the Department of
Defense and the broader U.S. national security and foreign affairs community to meet current and
future needs for a globally trained workforce, it must rely on our national education system to
graduate high school and college students with facilities in languages critical to our future.

The Language Flagship is a partnership between the federal government and the education
community with the goal of building language programs that produce professionally proficient
language speakers in African languages, Arabic, Chinese, Hindi Urdu, Korean, Persian, and
Russian. The Language Flagship is a national initiative that focuses on providing opportunities for
American students of all majors to acquire professional language proficiency (ILR 3 or ACTFL
Superior) 14 and cultural competency. Today, The Language Flagship is comprised of 22 Domestic
Flagship programs, 11 Overseas Flagship programs, and three (3) K-12 programs.

The Language Flagship, an initiative of the National Security Education Program, aims to produce
U.S. citizens for the broader U.S. national security and foreign affairs workforce that are
linguistically and culturally competent in world regions, languages, and skills who are critical to
the success of the United States. The Language Flagship strives to graduate students that will
become future contributors to and employees of the Department of Defense and the broader
national security community.

FLAGSHIP UNDERGRADUATE PROGRAM

The Language Flagship started in 2002 as an experimental national pilot initiative for students
who had completed their Baccalaureate degrees. In 2007 The Language Flagship shifted focus
and expanded its innovative efforts to undergraduate programs. The Language Flagship now
offers pathways and opportunities that resonate with today’s undergraduate students: the
opportunity to study their majors while gaining advanced proficiency in a critical language.

Students enroll in Flagship undergraduate programs because they provide an opportunity for
students to gain high-level proficiency in the general usage of their language of choice, but also
within the context of their academic discipline or profession. Flagship students combine and

14 The Interagency Language Roundtable (ILR) is an unfunded federal interagency organization established for the
coordination and sharing of information on language-related activities at the federal level. The ILR scale classifies
five primary levels, which are the official Government Language Skill Level Descriptions are known as the ―ILR Scale‖
or the ―ILR Definitions.‖ All U.S. government agencies adhere to the ILR Definitions as the standard rubric to determine
language proficiency. ACTFL (American Council on the Teaching of Foreign Languages) developed and published for
academic use proficiency guidelines based on the ILR Definitions. The ILR Level 3 and the ACTFL Superior ratings are
equivalent; each requires the ability to use the language with sufficient structural accuracy and vocabulary to
participate effectively in formal and informal interactions on practical, social and professional topics.

28

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

integrate their language studies into their majors by taking content courses offered in their target
language. Moreover, Flagship students are recruited from a wide variety of fields from
international studies to mathematics to biology. Thus, the Flagship program provides opportunities
for students from a variety of disciplines to become professionally proficient in one of Flagship’s
target languages.

Flagship programs’ curricula focus on proficiency level advancement in all four (4) modalities of
language learning: reading, writing, listening, and speaking. Students know before they apply to
the program what goals they must meet. Flagship programs offer opportunities for students to
take summer intensive courses at Overseas Flagship Programs, engage in one-on-one tutoring on
their campuses, and live in language dedicated dormitories. All students have ready access to
instructors and staff who take student progress and achievements seriously.

The design of The Language Flagship undergraduate programs is based on years of experience,
research, and evidence demonstrating that advancing students to professional level language
proficiency takes a systematic approach, one that emphasizes content-based language learning
tied with overseas immersion to bring students face-to-face with rich language and culture
environments. This carefully articulated experience is attractive to students, who are increasingly
choosing to study at Flagship institutions because of the opportunities they offer.

THE FLAGSHIP DIFFERENCE

 Results Based: Teaches languages at a level of intensity that ensures achieving
professional proficiency (ILR Level 3) by the end of the program

 Internationally Experienced: Requires student participation in immersion programs at
overseas Flagship Centers; students enroll directly in the foreign institution and engage
in a required internship

 Culture Based: Cultivates cultural awareness and literacy along with language study

 Content Based: Provides language learning opportunities for students of all majors to
master the language of their specific disciplines or fields

 Standards Based: Holds teachers and students accountable for progress and requires
proficiency testing for all graduates

 Pragmatic and Relevant: Emphasizes practical and professional use of the target
language (idiomatic expressions, process writing, and specialized vocabulary) in work
and professional situations.

FLAGSHIP GRADUATE PROGRAM

While the primary focus has moved to undergraduate programming, The Language Flagship
continues to support several effective graduate programs in Arabic, Chinese, Korean and Persian.
These programs continue to support superior level domestic and overseas instruction necessary to
support the Flagship Fellows.

In 2009, The Language Flagship enhanced the requirements for existing Post-Baccalaureate
programs to ensure that all programs became degree-granting graduate programs. This change

29

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

ensured that there was a two (2) year sequence for instruction, with one (1) year domestic and a
second year of overseas direct enrollment and internship. All programs currently have developed,
or in the case of Russian are still developing, programs that result in a graduate degree.

The result of this change has been that all incoming students and applicants for Fellowships must
be in a Master’s degree-granting program. One reason for this change in policy was to improve
the competitiveness of Flagship Fellowships nationally. This improvement in competitiveness
enhances the opportunities for government employment of these Flagship Fellows. The changes
will also eventually make Flagship Fellows eligible for the State Department’s Diplomacy Fellows
Program (DFP).15 Flagship graduate programs and all Flagship Fellows devote full-time effort to
The Language Flagship.

FLAGSHIP PILOT K-12 PROGRAMS

Since other countries require students to begin learning another language in childhood, the U.S. is
at a distinct disadvantage, as most American students have no language requirement to fulfill until
high school or beyond. The average U.S. student enters university with only basic skills in a second
language.

The Language Flagship has demonstrated that it is possible to create programs that help students
of all majors reach ILR Level 3 proficiency during the course of their undergraduate study.
However, we know that creating a critical mass of American citizens with high-level language
proficiency would be much more efficient if students began learning languages in elementary,
middle, and high school.

In 2005, The Language Flagship initiated three (3) pilot initiatives to examine different
approaches to ―push‖ an articulated approach to language learning down to elementary, middle,
and high schools to examine best methods to create opportunities for students to enter college
with an established and measurable skill in a critical second language, such as Chinese or Arabic.

The three (3) pilot efforts were designed to model a K-12 language curriculum development and
implementation process in three (3) different environments. Programs were located in the
Dearborn Public Schools in Michigan; the Portland Public Schools in Oregon; and in public schools
across the state of Ohio. The goal was to develop test K-12 language instruction programs that
graduated high school students and provide a pipeline of students to Flagship Programs that
would train these students to professional proficiency.

15 The State Department Diplomacy Fellows Program is designed to advance certain candidates, such as Boren
Fellows, Pickering Fellows, and Presidential Management Fellows, directly to the Foreign Service Oral Assessment, by-
passing the Foreign Service Written Examination. Eligibility for Flagship Fellows for the DFP was still under review by
the State Department at the completion of this report.

30

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

HIGHLIGHTS OF THE LANGUAGE FLAGSHIP 2010

In 2010, The Language Flagship made progress in the following strategic areas:

1) Robust Enrollment Growth
2) National Outreach to High Schools
3) Boren/Flagship Scholars
4) Flagship Fellows
5) Strategic Interagency Partnerships
6) Public Private Partnerships
7) Tracking Results and Accountability

1) ROBUST ENROLLMENT GROWTH

In 2010, The Language Flagship successfully reached its goal of teaching over 2,000 students
since the beginning of the program in 2002. Since the transition to undergraduate programs
in 2007, Flagship enrollments have remained consistent from one year to the next. From 2009
to 2010, overall enrollment growth across languages was 51 percent. The 2009 cohorts
consisted of a total 633 undergraduate students, and in 2010 enrollment grew to 954
undergraduate students. Total undergraduate classroom enrollments were 1,134, as there
were 180 at-large students engaged in Flagship coursework. We expect this growth trend to
continue with additional enrollments in spring 2011. The growth rate indicates increasing
levels of interest in new opportunities by undergraduates for engaging in high-level language
learning in conjunction with their majors.

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

2006 2007 2008 2009

K-12 Flagship Pilot Program Enrollments

Chinese - Portland Public Schools/University of Oregon

Chinese - Ohio Public Schools/Ohio State University

Arabic - Michigan State University/Dearborn Public Schools

1,544

3,110

6,797

8,221

31

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Flagship Language 2009 UG Enrollment 2010 UG Enrollment % Change 2009-2010

Arabic 165 256 55%

Chinese 307 403 31%

Hindi Urdu 29 45 55%

Korean 21 32 52%

Persian 16 24 50%

Russian 70 150 114%

Swahili 11 22 100%

Yoruba 14 20 43%

 633 954 51%

NSEP has developed a strategic approach to increasing national enrollments for students of
all majors at participating institutions in 2010. Typically, undergraduates do not choose to
attend a university based upon the language courses it offers. Rather, most undergraduates
choose to attend a university based on factors other than language courses and the possibility
to achieve a high proficiency in a foreign language. Flagship has started to change that
model. Most students who enroll in a Flagship program join the program with a clear purpose
in mind: to attain high level language proficiency while undertaking their chosen majors. The
creation of Flagship programs at participating institutions has allowed institutions to use their
programs to recruit top students of all majors on a national basis. Students are drawn to the
opportunity Flagship presents to pursue their academic majors and interests while developing
their advanced language skills. The Language Flagship programs attract top high school
students and recruit some of the most talented undergraduate students on their campuses.
Though the undergraduate program is still new, reports from institutional programs indicate
that retention in Flagship programs has been high and that the majority of students continue
with the program from year to year and gain greater language proficiency.

2) NATIONAL OUTREACH

NSEP recognizes the importance of language education as a core component of the
undergraduate experience and has worked closely with its partner institutions to help support
national recruitment in a number of ways. In 2010, NSEP made building a national outreach
program to high school students and collaborating with other nationally and federally funded
language programs for high school students a top priority. The purpose of this outreach is to
recruit talented high school students into the Flagship program.

National High School Recruitment: The Flagship program is working closely with each of its
centers and programs to improve their ability to recruit high school graduates with existing
critical language skills. In 2009, Flagship funded a complete census of critical foreign
language programs in U.S. K-12 schools. This data was provided to all grantees as part of a
concentrated effort to recruit from a targeted pool of students with some formal critical
language training. The Flagship also developed a mechanism on the Flagship website that
would help students research, on a national level, the Flagship programs that would best suit
their needs. This mechanism allows students to easily contact and compare the Flagship

32

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

programs in the language that they are most interested in studying. The Flagship also
commissioned two Flagship videos that have been used for information and recruitment. These
videos have been posted to the Flagship website and been shown to K-12 teachers and
students.

Collaboration with other national and federally funded language programs: Over the past
year, Flagship has strengthened relationships with federal partners in the STARTALK and
NSLI-Y programs and is developing a collaborative outreach program in concert with these
partners.

3) BOREN/FLAGSHIP SCHOLARS

With the continued expansion of The Language Flagship and an extensive history with David
L. Boren Scholarships, NSEP directed its efforts in 2010 to build an important bridge between
these two (2) programs. The ultimate goal of this collaboration is to create greater pathways
for outstanding undergraduate Flagship students to enter federal government service.

Undergraduate Flagship students engage in studies across a wide range of academic
disciplines and combine these pursuits with advanced language study with the goal of
attaining professional level proficiency (ILR 3 or ACTFL Superior) by the time they graduate.
As a requirement of their Flagship studies, these undergraduate students also commit to a
yearlong immersion at an overseas partner university where they directly enroll in courses in
their fields of study and engage in professional internships or other experiential activities.

As outlined in the Boren Scholarship section of this report, Boren Scholarships provide
undergraduate students with resources to acquire skills and experiences in areas of the world
critical to the future security of our nation, in exchange for their commitment to seek
employment in the federal government. As a cornerstone of NSEP’s mission to enhance U.S.
national security by increasing the national capacity to deal effectively with foreign cultures
and languages, Boren Scholarships promote long-term linguistic and cultural immersion
overseas that allows American students to develop vital global competencies.

In this inaugural year, a total of 15 undergraduate Flagship students in African languages,
Arabic, Chinese, Korean, Persian, and Russian from 12 Flagship institutions were awarded
Boren Scholarships for their yearlong overseas studies. The partnership between The
Language Flagship and the Boren Scholarships has initiated opportunities for undergraduate
Flagship students to gain invaluable experience that advances their development as global
professionals with superior language skills who can communicate within the context of their
academic disciplines. Equally, this partnership expands the qualified pool of linguistically and
culturally competent professionals dedicated to serving the United States.

4) FLAGSHIP FELLOWS

Despite The Language Flagship’s focus on undergraduate programs, The Language Flagship
continues to support the same number of fellowships for Flagship Fellows. The major objective
of the Flagship Fellowship awards is to provide funding to select graduate students who are
highly motivated to work for the federal government in an area related to U.S. national
security. As for all NSEP-funded awardees, a service requirement exists for all Flagship

33

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Fellows. Upon completion of a Fellowship, graduates must work in qualifying national security
positions.

In 2009, The Language Flagship revised its requirements for the Post-Baccalaureate programs
and converted the Post-Baccalaureate programs into Master’s degree-granting programs. This
change resulted in an enhancement of student requirements, specifically that Flagship
Fellowship applicants must be enrolled in a Flagship Master’s degree-granting program. This
change in program policy improves the competitiveness of Flagship Fellowships with other
Fellowship programs and for opportunities for federal employment.

Flagship Fellows are expected to devote full-time effort to The Language Flagship. Flagship
Fellows may not pursue requirements of other degree programs while receiving Fellowship
support, nor may the Fellowships be combined with other sources of funding that would
require students to devote less than full-time effort to the program. Applicants for Flagship
Fellowships must first be admitted to the Flagship graduate program before they are
considered for a Fellowship. Further, candidates for Flagship Fellowships must apply for a
Fellowship in addition to applying for the graduate program.

Between 2003 and 2010, NSEP, through IIE, awarded 193 Flagship Fellowships. In 2010
there were 17 new Flagship Fellows.16

Number of Flagship Fellows by Language and Year

Language 2003 2004 2005 2006 2007 2008 2009 2010

Arabic 3 4 12 9 8 6 5 5

Central Eurasian 0 0 0 0 0 0 1 0

Chinese 4 2 8 9 4 6 4 6

Korean 4 7 11 14 5 3 3 4

Persian 0 0 0 0 3 5 5 2

Russian 0 7 7 7 3 4 3 0

Total 11 20 38 39 23 24 21 17

Since 2007, each Flagship Fellow has been tested through the Foreign Service Institute (FSI),
following completion of his or her overseas program. The FSI-administered assessments of
―Speaking‖ and ―Reading‖ provide the Fellows with a government-administered and verified
ILR score. The data provided by FSI shows that Flagship has consistently met the goal of
graduating students at or above the ILR 3/ACTFL Superior level. Monitoring and tracking
student outcomes is a foundation of The Language Flagship program. Flagship continues to
work with FSI and other government partners to ensure the successful assessment of the
Flagship Fellows.

16 For a full list of currently active Flagship Fellows, see Appendix J: 2010 The Language Flagship Fellows.

34

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

5) STRATEGIC INTERAGENCY PARTNERSHIPS

The Language Flagship has been a strategic partner representing the Department of Defense
in cross-agency collaboration to create linkages and pathways amongst language programs
for students that already exist within the Department of Education, the Department of State,
Director of National Intelligence (ODNI), and the Department of Defense. This collaboration
originally was envisioned and established in 2006 out of the National Security Language
Initiative (NSLI).

In 2010, NSEP continued to collaborate with these agencies by participating in a standing
working group. Established in October 2009, the mission of this working group is to ensure
increased collaboration among strategic language programs spread across the four (4)
organizations. The eleven federal programs included in these interagency efforts are:

Department of Defense
The Language Flagship
National Language Service Corps

Department of Education
Foreign Language Assistance Program

Department of State
Fulbright Critical Language Enhancement Awards
Fulbright Foreign Language Teaching Assistants
Gilman Summer Language Institutes

3.45

3.18

3.46

3.14

3.41
3.25 3.23

3.03

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2007
Speaking

2007
Reading

2008
Speaking

2008
Reading

2009
Speaking

2009
Reading

2010
Speaking

2010
Reading

2007 - 2010 Average Flagship Fellow Exit ILR Scores

n =33 n =26 n =20n =22

35

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Intensive Summer Language Institutes (Critical Language Scholarships)
Intensive Summer Language Institutes for Teachers
NSLI for Youth (NSLI-Y)
Teachers of Critical Languages Program

Office of the Director of National Intelligence
STARTALK

The mission of the current interagency effort is to promote cross-program collaboration and
resource sharing to expand U.S. critical foreign language education from kindergarten
through post-secondary education, and into the workforce. Flagship and NSEP have
reinforced their commitment to these goals by continued cooperation with the interagency
working group on strategic languages.

The working group meets bi-monthly to ensure inter-program communication and enhance
cross-program articulation. In 2010, the working group agreed to and has collaborated on
five interagency initiatives:

1. Coordinate reporting of program outcomes in a single annual report to demonstrate to

agencies and supporters the coordination between the programs.

2. Develop mechanisms for capturing student participation across federal programs, and
work to capture student movement among programs.

3. Share outreach responsibilities across federal programs through collaborative campaigns
for student recruitment in association with these programs.

4. Construct a collaborative website, which will provide pass-through to partner agencies,
and be a shared portal for federal program information and data.

5. Develop a research agenda to document best practices for language programs.

In 2010, Flagship provided all partners with tools and resources to enhance recruitment from
the STARTALK and NSLI-Y programs. The State Department’s Gilman and Critical Language
Scholarships programs have experienced a substantial increase in applications from Flagship
programs. The working group’s annual report will be submitted February 2011, and the new
website will be available March 2011.

6) PUBLIC PRIVATE PARTNERSHIPS

The Language Flagship was conceived as a partnership between government, education, and
the private and non-profit sectors. Through such a partnership, NSEP is able to set the
foundation for long-term financial sustainability as well as affect the way a variety of sectors
value language in the workplace.

Since 2007, The Language Flagship has brokered collaborative efforts across the public and
private sectors that underscore the need for language skills for future U.S. public and private
workforce. Based on past efforts that include State Language Summits (2007) as well as the

36

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Metro Language Series (2008 and 2009), The Language Flagship held a summit in March
2010 which focused on the nexus among private sector needs, public policy and language
educators to expand the dialogue on the necessity of language skills in the workplace.

In October 2010, Flagship hosted a National Dialogue and Keynote reception that brought
together representatives from business, government, and the education and non-profit sectors
to discuss strategies for the next five (5) years.

7) CERTIFYING RESULTS AND TRACKING ACCOUNTABILITY

The Language Flagship was designed from the beginning to be results based. In order to
ensure that all students who join the program meet the high expectations of the program,
NSEP is developing a state of the art Flagship certification system to ensure the consistent
collection of student data, and to aid in the tracking of in-program and post-program
Flagship students. This system will ensure that all undergraduate Flagship students will be
tracked from the time of their application for admission to a Flagship program through their
domestic and overseas experiences, and onto their professional careers, in order to provide
critical data related to the program.

Since the transition to the undergraduate program was first undertaken in 2007, few if any
students entered into the program as freshmen, completed program requirements, and
graduated. Nevertheless, as the nearly 1,000 recently recruited undergraduate students
progress through their Flagship programs, additional assessment, course completion and
internship experience data are collected. Upon completion of their Flagship programs,
students will become alumni members and will have the opportunity to remain involved as
Flagship alumni as they begin their professional careers or continue with their academic
studies. As The Language Flagship grows, the number of students impacted by this program
increases.

In 2010, the Flagship program graduated 104 undergraduate students from new Flagship
programs, all of whom completed three (3) major Flagship components: undergraduate study
at the Flagship institution; overseas study; and overseas internship. These students included
many who had enrolled when the programs were first funded and who had not had the
opportunity to benefit from a longer term instructional program.

Of these 104 undergraduate alumni, 59 achieved ILR 3 proficiency (56.7 percent). Another
35 undergraduate alumni attained ILR 2+. In total, 90.3 percent of all students who engaged
in a complete Flagship program achieved Advanced High proficiency or better. The remaining
nine (9) percent received an ILR Level 2

In an ongoing effort to improve, the Flagship program has used these preliminary results to
make program adjustments to ensure that a higher proportion of students reach Level 3
proficiency. Based on an analysis carried out by the American Councils on International
Education, the probability that an undergraduate Flagship student reaches Level 3 proficiency
by the time he or she graduates increases significantly if the student first reaches Level 2
before departing for the academic year-long overseas Flagship study component.
Accordingly, and in keeping with Flagship’s research-based tradition, all Flagship Directors
agreed in 2010 that any undergraduate Flagship student must reach a Level 2 before being

37

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

allowed to participate in the capstone overseas program. Furthermore, Flagship and its
Directors agreed that as of 2011, all students must reach an ILR Level 3 in two (2) modalities,
speaking and reading, to receive Flagship Certification.

The goal of the Flagship Student Certification system is to dramatically improve data
integrity, minimize inconsistency of student data across programs, and to help ensure program
accountability. All Flagship students are required to reach minimum proficiency levels before
attending the overseas capstone to ensure student preparation but also to ensure program
quality. The system will also have the ability to capture successful program completion and
award Flagship Certification. The system makes it easier to conduct research on language
pre- and post-testing and to generate reports on The Language Flagship regarding program
enrollments, language attainment, and the instructional steps and interventions necessary for
getting students to professional language proficiency

FLAGSHIP: WHATõS AHEAD

In 2011, The Language Flagship will start
graduating the undergraduates who started
the program in 2007. When NSEP
transitioned The Language Flagship in 2007
from the small-scale pilot Post-
Baccalaureate to the larger undergraduate
program, it recognized that graduating
students from across majors with certified
proficiency levels as well as rigorous
overseas study and internship experience
would take time. Flagship currently has
1,134 students enrolled in programs
nationwide and expects continued growth
and expansion. Many of these students

desire to pursue a career in government
service and to utilize their linguistic and
cultural skills to serve the country.

Today, The Language Flagship is poised to provide a well trained workforce that, upon
graduation from the program, already possesses a high level of language proficiency and
cultural knowledge of an area that is critical to U.S. national security. As such, graduates of The
Language Flagship are ideal candidates for many positions within the Department of Defense
and the broader national security and foreign affairs community, and can provide linguistic and
cultural skills and insights that are highly valued and necessary for positions related to national
security.

UCLA Russian Flagship Scholars

38

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

FLAGSHIP PROGRAMS IN 2010

ARABIC HINDI/URDU

Michigan State University University of Texas, Austin

Dearborn Public Schools K-12 Arabic Pilot Jaipur Hindi Flagship Center, India*

University of Texas, Austin Lucknow Urdu Flagship Center, India*

University of Maryland

University of Michigan KOREAN

University of Oklahoma University of Hawai’i

Alexandria University, Egypt* Korea University, South Korea*

Damascus University, Syria*

 PERSIAN

CHINESE University of Maryland

Arizona State University Tajik State National University, Tajikistan*

Brigham Young University

Hunter College RUSSIAN

Indiana University Bryn Mawr College

The Ohio State University Portland State University

Ohio Public Schools K-12 Flagship Pilot University of California, Los Angeles

Portland Public Schools K-12 Flagship Pilot University of Wisconsin

San Francisco State University Saint Petersburg State University, Russia*

University of Mississippi

University of Oregon SWAHILI

University of Rhode Island Indiana University

Western Kentucky University Pilot Program Zanzibar State University, Tanzania*

Nanjing University, China*

Qingdao University, China* YORUBA

 University of Ibadan*

*Overseas Flagship Center

39

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

V. ENGLISH FOR HERITAGE LANGUAGE SPEAKERS:

ENGLISH TRAINING TO MEET THE GOVERNMENTõS CRITICAL NEEDS

Congress created the English for Heritage
Language Speakers (EHLS) program in 2005 as
an NSEP initiative, the purpose of which is to
provide intensive English language instruction for
U.S. citizens who are native speakers of critical
languages.17 The EHLS program is administered
for NSEP by the Center for Applied Linguistics
(CAL), and provides scholarships for program
participants who meet program entry
requirements and who agree to work for the
Federal Government for at least one (1) year
after completing the program. The EHLS program
design was developed by NSEP in collaboration
with CAL and two (2) original partner universities,
Georgetown University (GU) and the University of
Washington (UW). The curriculum combines six (6)
months of intensive in-class instruction; co-curricular
opportunities and a capstone Open Source
Analytical Research Project (OSAP); and two (2)

months of part time follow-on instruction in writing
and career skills. The program’s goal is to enable
participants to achieve professional (ILR Level 3)
proficiency in English reading, writing, speaking,
and listening.

To be eligible for an EHLS scholarship, an applicant must demonstrate the following:

 U.S. citizenship

 Native language skills at ILR Level 3 or higher, demonstrated through formal testing18

 English language skills at ILR Level 2 or 2+, demonstrated through formal testing19

 Commitment to ongoing English language development in pursuit of professional goals

 Willingness to work for the federal government.

17 EHLS was initiated with passage of the Intelligence Authorization Act for Fiscal Year 2005 (Public Law 108-487),
Sec. 603.
18 Native language skills are assessed using the Oral Proficiency Interview with raters from Language Testing
International or the Defense Language Institute Foreign Language Center.
19 English language skills are assessed using the Oral Proficiency Interview with raters from Language Testing
International and the English Language Proficiency Test (ELPT) by permission from the Defense Language Institute
English Language Center.

EHLS Participants at Georgetown University

40

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

EHLS APPLICANTS AND SCHOLARSHIP RECIPIENTS

The EHLS Program annually reviews which critical languages to include in its recruiting campaign
based on priorities within the Department of Defense and the Intelligence Community. For the
2009 iteration, the program recruited native speakers of Arabic, Farsi, Dari, Pashto, Urdu, and
Mandarin Chinese; for the 2010 iteration, four (4) African languages (Igbo, Hausa, Swahili, and
Somali) were added. The intent of these adjustments was to better match federal government
requirements, and to provide the greatest opportunity for participants to fulfill their service
requirement.20

EHLS Program Year 2009 2010

Arabic 16 11

Dari 4 2

Hausa n/a 1

Igbo n/a 3

Mandarin Chinese 5 5

Pashto 0 1

Persian Farsi 0 4

Somali n/a 0

Swahili n/a 4

Urdu 0 6

Total Participants 28 37

Total Applicants 120 195

The importance of Africa and African languages to the national security community was
accentuated with the creation of United States Africa Command (AFRICOM), leading to the
addition of the four (4) African languages mentioned previously. In addition, recent events in
Afghanistan and Pakistan have increased the popularity of the EHLS Program to native speakers
originally from this part of the world, possibly as a result of foreseen opportunities by applicants
for federal positions. Evident in the chart on the following page is a dramatic increase in 2010
scholars from Africa and South Asia.

20 A list of all 2010 EHLS participants can be reviewed in Appendix K: 2010 English for Heritage Language
Speakers Participants

41

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Further demographic changes can be demonstrated by examining the academic degrees of EHLS
scholarship recipients. The 2010 cohort demonstrated a significant increase in the fields of Social
Science, Applied Science and Business, and dramatic decreases in the fields of Area/Language
Studies and Law.21

EHLS INSTRUCTIONAL PROGRAM

This unique program is innovative and believed to be the only one of its kind; nowhere else exists
an English for Professional Purposes (EPP) program that:

21

 A list of majors that make up these categories is included in Appendix G: List of Majors by Academic Fields.

0

2

4

6

8

10

12

14

16

Near East South Asia Africa East Asia

2009-2010 EHLS: Regions of Origin

2009 2010

0

2

4

6

8

10

12

14

Social ScienceApplied Science Business Other Area/Language
Studies

Law

2009-2010 EHLS: Academic/Professional Background

2009 2010

42

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Leads to the distinguished level of proficiency as measured by the Interagency Language
Roundtable (ILR); and

 Specifically prepares individuals for careers in the U.S. federal government.

The EHLS Program begins with an intensive component that provides 720 hours of language
instruction over six (6) months. This portion of the program focuses on providing participants with
the opportunity to improve their English skills in a highly structured professional environment and
mirrors the skills needed by government agencies involved in national security. For this reason,
curriculum development involves close cooperation with federal partner agencies to continually
improve the program focus and results.

In 2009, a follow-on part-time component was
added for three (3) areas of study: analytical
writing, career support, and oral communication.
In 2010, this component was modified to focus
only on analytical writing and career support, a
change made based on the previous year’s
experience. The follow-on component was
added in order to give participants time for
transition after the end of the intensive portion
and to provide ongoing support for the federal
job search and development of writing skills.
The OSAP serves as the capstone of the
curriculum, and incorporates the highest levels of
all English communication modalities: speaking,
listening, reading, and writing. EHLS participants
provide a briefing on their research projects
before an audience of senior executive

government officials and analyst mentors,
along with their peers and other interested
parties. The written version of each project is made available to those government agencies who
submitted the topic, as well as to the broader national security community.

The EHLS program also includes support for participants as they begin the process of seeking
employment with the federal government to fulfill their service requirement. Over time, the
program has substantially increased the sophistication of this job search component; the
experience of the first three (3) years of the program provided insight into the complex language
skills needed to interpret federal job announcements and to develop effective responses to them.
Therefore, a dedicated job search instructor position is included in the staffing structure and a
significant segment of each week’s work is dedicated to language development activities
connected with the job search, including development of résumés and KSA (knowledge, skills, and
abilities) statements, exploration of USAJobs (the federal job website) and other resources, and
development and submission of job applications. These activities are complemented by additional
language development activities focused on writing cover letters and developing interviewing
skills.

EHLS Participant at Georgetown University

43

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

PROGRAM EVALUATION

Internal program evaluation was provided at GU by the Center for New Designs in Learning and
Scholarship (CNDLS) in 2009. For the 2010 iteration, CNDLS was unable to provide this service,
so The Armstrong Group (TAG) was brought on to conduct evaluation activities. The evaluation
exercises were used to identify program strengths and address areas of need as the program
was in progress. For example, GU made adjustments to the instructional schedule and content in
response to the demonstrated needs and goals of participants.

To mark the five (5) year anniversary of the EHLS Program, NSEP contracted American Institutes
of Research (AIR) to conduct an external evaluation of the program. AIR is examining the
fundamental design and policies, the roles of all the key stakeholders together with their
expectations, the program curriculum, the goals and objectives, and the results of the program.
The final product of this evaluation is due at the end of spring 2011. NSEP will use the results of
the evaluation to make refinements to the program, if necessary.

PROGRAM EXPANSION

NSEP and the Office of the Director of National Intelligence (ODNI) are working together to
increase the size of the EHLS Program over the next several years. As a result of an increased
and targeted recruiting campaign, the EHLS Program grew by 35 percent from 2009-2010.

FUTURE ACTIVITIES

When NSEP first designed this program five (5) years ago, the program staff identified three (3)
challenges the initiative would face to achieving success: recruitment, language skill development,
and job placement. The EHLS Program has identified how to succeed within each of these areas,
and strives to continue improvement:

 Targeted recruitment. NSEP has learned that recruiting those with existing high language
skills is the most viable and cost effective way to improve the outcome of the EHLS
Program, and will continue to emphasize this as it moves toward increasing the size of the
initiative. However, this limitation to the application pool narrows the opportunities to
augment the size of the program. NSEP will continue to examine fundamental program
design issues that incentivize individuals to apply to the program.

 Language skill development. The six (6) month intensive program remains the core of the
EHLS Program, preparing those with advanced level English skills to develop professional-
level proficiency. The EHLS Program has a unique, fully articulated curriculum that enables
non-native speakers of English to reach professional level proficiency in six (6) to eight (8)
months. Adjustments are regularly made as NSEP seeks ways to increase proficiency gains
over shorter periods of time.

 Job placement. The ability of EHLS participants to obtain federal jobs that will fulfill their
service requirement remains of great interest to program staff, students, and federal
officials. Outcomes in this area significantly improved over the past several years thanks

44

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

to partnerships with federal government agencies and related contractors, which NSEP
continues to cultivate.

SPOTLIGHT: EHLS SCHOLARS

Through their rigorous course of studies and ability to live in an immersive environment, EHLS
Scholars acquire the professional language ability necessary to support critical needs of the
federal government.

 A native speaker of Arabic, born in Algeria and a U.S. citizen for three years, has a B.S. in
Economics and Management from the University of Tizi-Ouzou in Algeria, and an MBA from
the University of the District of Columbia. This 2009 EHLS Scholar is currently working as an
Arabic and French language instructor for the United States Air Force.

 A native speaker of Dari, born in Afghanistan and a U.S. citizen for over 20 years, has a B.A.
in Journalism from Kabul University in Afghanistan, which provided instruction in Dari, Pashto,
and French. This 2009 EHLS Scholar is serving as an open source analyst for the Intelligence
Community.

45

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

VI. NATIONAL LANGUAGE SERVICE CORPS
LANGUAGE FOR THE GOOD OF ALL

The Intelligence Authorization Act for Fiscal Year 2005 and the subsequent John W. Warner
National Defense Authorization Act for Fiscal Year 2007 authorized the Secretary of Defense to
conduct a multi-year pilot project to assess the feasibility and advisability of establishing a
―Civilian Linguist Reserve Corps‖ now known as the ―National Language Service Corps‖ (NLSC).
The Acts tasked the National Security Education Program (NSEP) to oversee the pilot effort. The
NLSC is a major component of the Department of
Defense plan to address future surge requirements as
part of the National Security Language Initiative.

The NLSC secures the involvement of individuals with
critical foreign language skills recognized as
necessary for the security and well-being of the
nation. Having access to individuals with these skills is
essential to the ability of the federal sector to
respond to national and international needs,
particularly surge requirements that arise during times
of threat, emergency, and disaster. As the federal
government cannot possess all needed language
capabilities, the NLSC was created as a five (5) year
pilot to develop a civilian reserve to meet these
needs. In 2010, the NLSC continued with the pilot
development phase and refined exercises that
demonstrate how a fully-functioning organization
would operate.

Members of the NLSC demonstrate a strong sense of service; they are motivated to use their
language skills to help others in need. This attitude has been evident in every exercise and
operation conducted – boosting the quality of NLSC member support and their willingness to
complete assignments. This dedication is consistent with the American spirit of volunteerism and
these individuals with desirable language skills use the NLSC as a way to offer their abilities to
benefit others. A large number of members are willing to volunteer their language skills but are
not available for a number of reasons related to established government and contractors
programs. The NLSC uses these volunteers to make a broader base of language skills available
to the federal government.

CONCEPT OF OPERATIONS

The NLSC is a civilian organization that operates in a civilian environment. NLSC members
voluntarily join and renew their membership in an organization that both considers and adopts the
best practices of volunteer organizations. NLSC members volunteer to be registered in a national
database and are typically given an assignment by the NLSC upon a request for service from a

NLSC member (second from left) in Indonesia

46

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

sponsoring federal agency. The NLSC is requirements-driven in terms of the languages it recruits
and builds its cadre of volunteers based on what sponsors request. The NLSC will include an array
of languages ultimately determined by these federal sponsors.

Ideally, all NLSC members will possess Level 3 or higher language proficiency in all modalities of
a critical foreign language and in English – i.e., reading, writing, speaking, and listening, as
defined on the Interagency Language Roundtable (ILR) scale. However, the NLSC will also
maintain a database of individuals who have some measurable skills in less common languages,
but who do not meet the Level 3 language proficiency. These individuals may be contacted when
a requirement for services at those skill levels develops.

NLSC support will be provided to all departments and agencies of the U.S. Government and –
when authorized – to state and local governments. The requesting agency and the NLSC will
utilize memorandum of agreements to establish the relationships, roles, and responsibilities of the
parties.

PROGRAM STATUS

The major accomplishments of the NLSC in 2010 were:

 Implemented the lessons-learned from the five (5) Activation Exercises completed in 2009.

 The NLSC responded to 28 inquiries since January, 2010:

 23 Mission Support Queries – Documents known language requirements

 Five (5) Missions Support Requests – Engages the full NLSC support process

 Federal agencies consistently pleased with member support

 Successfully moved members from a volunteer status to a part time Federal status

 Highlight: Supported the Secretary of the Navy (SECNAV) in Gulf-Coast Town Hall
Meetings and subsequent translations of the reports related to the Deepwater Horizon oil
spill

 Successfully recruited 1551 members (Includes 71 outstanding commitment letters).

 355 Applications in process

 122 Languages covered by membership

 First to use remote Defense Language Proficiency Test Five (DLPT-V) testing capability in
Military Entrance Processing Stations (MEPS)

 Led development of American Society for Testing and Materials (ASTM) standard for
language testing

 Improve industry performance and reliability

 Expand testing resources available to government

 Improved the capacity for efficient low cost initial screening

 Led the establishment of a dedicated ASTM Technical Committee for Languages
Services

47

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Over the past year, the NLSC has received mission support queries and requests on an increasing
basis. These queries and requests represent an escalating interest in the NLSC’s capability to
provide help to federal organizations and combatant commands with surge requirements for
professionals with critical language and culture proficiency. The following table demonstrates the
requests from a broad range of federal organizations that have activated NLSC members in
2010 or are working on doing so within the near future.

Interested
Organization

Language(s) Proposed Operation Requester Status

Secretary of the Navy
(SECNAV)

Vietnamese and
Spanish

Translations for
SECNAV- Gulf Coast
Oil Spill Report and
Executive Summary

Translations completed.
Feedback from SECNAV
requested

Center for Disease
Control

All Haitian Languages
and French

Remote translation and
on-site interpretation

Qualified members
have been contacted

Utah National Guard Khmer Inquiry of general
NLSC capabilities and
possible Cambodian
exercise in 2011

The NLSC expects to
receive an activation
request in early 2011

International Criminal
Police Organization

(INTERPOL)

Arabic, Spanish, French On-site (Washington,
DC) translation center
of message traffic from
Spanish, French and
Arabic to English

Awaiting final
signatures on
interagency agreement

Washington State
National Guard

Standard Arabic,
Russian, Japanese,
Mandarin, Farsi,

Tagalog and Korean

Online mentorship for
newly trained NG
individuals to maintain
and improve language
skills

Formal request
expected early 2011

U.S. Africa Command
(AFRICOM)/

U.S. Marine Corps
Forces Africa
(MARFORAF)

Arabic and French On-site translation and
interpretation for
military courses in
Northern Germany for
African attendees.
Course starts on 17
January 2011 and is
completed in late
March.

MARFORAF is assessing
alternatives and may
execute an
memorandum of
agreement in January
2011

Qualified members
have been contacted

FUTURE OF THE NLSC

The NLSC pilot program has successfully demonstrated the viability and economies of its design.
Clearly, the NLSC’s greatest resource is its pool of committed and talented members. The NLSC
confirmed the spirit to serve among this group of individuals -- extensive responsibilities, daunting
tasks, long hours, arduous working and living conditions notwithstanding. Furthermore, in each
mission, the NLSC has had no shortage of volunteers to support the language requirements of the
sponsor agencies. The desire to make a difference and bridge communication gaps across cultures
in times of need was verified. In each case, members supporting the various exercises have stated
they are willing to be activated again regardless of the situation.

48

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

In addition to providing a surge
capacity of language resources to
support emergencies and to meet
other national needs, the NLSC
provides opportunities and economies
in workforce planning for federal
agencies, enabling them to address
and hold in reserve their unfunded but
priority language requirements. The
establishment of a permanent NLSC,
transitioning from the current pilot
program to a permanent program,
will provide uninterrupted support
for the NLSC and its ability to
provide surge language support
during emergency situations.

The authorization for the NLSC pilot program ends at the conclusion of FY2011. Therefore,
extension of the authorization for the NLSC pilot program stands as the most important factor for
the coming year.

NLSC Members in Boston

49

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

VII. PROJECT GLOBAL OFFICERS:
PREPARING FUTURE OFFICERS FOR INTERNATIONAL LEADERSHIP

Project Global Officers (Project GO) is a collaborative initiative that promotes critical language
education, study abroad, and intercultural dialogue opportunities among Reserve Officer Training
Corps (ROTC) students, in order to develop future military officers who possess the cross-cultural
communication skills required for effective leadership in the 21st Century operational environment.
To accomplish this mission, NSEP works with the Army, Air Force, and Navy ROTCs, and 20 U.S.
institutions of higher education. Project GO functions by providing grants to U.S. institutions of
higher education with large ROTC enrollments, including five (5) of the six (6) Senior Military
Colleges. In turn, these institutions provide language and cultural training for ROTC students across
the services, funding domestic and overseas ROTC language programs and scholarships. Project
GO is administered by the Institute of International Education on behalf of NSEP.

PROJECT GO BACKGROUND

In 2007, Project GO awarded funds to four (4) institutions proposing projects to increase the
number of ROTC students studying critical languages. The initial grant recipients included Indiana
University; San Diego State University; the University of Mississippi; and the University of Texas,
Austin. In the four (4) years since the program’s inception, Project GO has provided funding to a
total of 24 institutions from across the nation to support critical language study among ROTC
students.

Project GO has been highly innovative in its approach to reaching the ROTC community. Over the
initial years of the pilot, institutions learned that due to time constraints faced by ROTC students,
as well as the demanding nature of critical language study, ROTC students often find the summer
to be the optimal period of time for critical language study. By 2009, most programs were
focusing their resources on providing summer language training and summer study abroad
opportunities. Providing summer opportunities also allowed universities to serve ROTC students
outside of the institutions’ local ROTC populations. Additionally, a summer focus allowed
institutions the ability to be more selective and fund the most talented students, as well as draw a
larger number of ROTC students than could be attracted during the academic year.

In 2010, Project GO focused its resources primarily on the summer model, requiring a majority of
participating universities to open their language training opportunities to all ROTC students across
services nationwide. The initiative is currently structured such that any interested ROTC student
may participate in Project GO summer language programming, choosing the institution and
language that best fits with his or her academic needs and schedules.

50

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

PROJECT GO OBJECTIVES

Project GO directly addresses two (2) of the four (4) goals identified in the Defense Language
Transformation Roadmap, namely:

1. Create foundational language and cultural expertise in the officer ranks

2. Establish a cadre of language specialists

Project GO aims to further these goals by integrating language and cultural training for
interested ROTC students. Over its four (4) year history, Project GO has undertaken strategic
initiatives across institutions and the services to create standard expectations that normalize and
promote language and culture study for ROTC students. It also facilitates communication and
planning for language learning among the services, as well as the academic community, by
holding working groups and national meetings. Finally, it promotes intercultural dialogue between
ROTC and international students.

PROJECT GO INNOVATIONS

Project GO is the only source of funding available for Army,
Navy, and Air Force ROTC students to study critical languages
domestically during the summer and is the most easily
accessible, available, and flexible source of funding for
summer language study abroad. Moreover, Project GO is the
only source of funding for Air Force cadets who wish to study
critical languages or study abroad during the summer. While
the Army does offer some opportunities for cadets to study
critical languages overseas, it is not currently funded at a level
that will allow it to meet its study abroad goals without Project
GO.

Project GO is also the only national, pre-commissioning
resource for future officers who wish to study Pashto, sub-
Saharan African Languages (Hausa, Swahili and Wolof),

Persian (beyond an introductory level), Hindi, and Urdu. In
2010, Project GO provided funding for a total of 13 critical
languages, including: Arabic (all dialects), Chinese (Mandarin), Hausa, Hindi, Urdu, Korean,
Pashto, Persian (Dari, Farsi, Tajik), Russian, Swahili, Tatar, Turkish, Uzbek, and Wolof.

Its focus on direct student support distinguishes Project GO from other federal initiatives. In
addition to providing scholarship funding to the strongest applicants, Project GO supports
tutoring, conversational practice, and dialect acquisition for ROTC students. Project GO also funds
program coordinators who recruit ROTC students into the classroom, inform them of language
learning opportunities and assist them in identifying appropriate domestic and overseas
programs.

Project GO student in Jordan

51

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Its ability to work directly with five (5) of the Senior Military Colleges, including The Citadel;
North Georgia College and State University; Norwich University; Texas A&M University; and the
Virginia Military Institute, represents another important Project GO innovation. Project GO has
collaborated with each of these institutions, funding infrastructure and creating strategies for
furthering institutional change.

2010 PROJECT GO OBJECTIVES

The program focused on meeting four (4) strategic objectives in 2010, namely:

1. Supporting, promoting, and coordinating a network of domestic and overseas summer

language programs open to all ROTC students nationwide;

2. Articulating and promoting a standard expectation for language acquisition and study

abroad for ROTC students;

3. Assisting Senior Military Colleges in internationalizing the experience of their ROTC

students; and

4. Creating opportunities for ROTC students to participate in intercultural dialogue with

international students either residing on-campus or who are located overseas.

Project Go has been able to meet these objectives in the following ways:

1. Building a Network of Domestic and Overseas Summer Language Programs: In support
of its first initiative, Project GO funded 20 institutions, five (5) of which were Senior
Military Colleges, to serve as national resources for critical language instruction in 2010.
A total of 340 ROTC students participated in summer 2010 language programs.

Highlights from 2010 are wide-ranging and include the University of Mississippi opening
an intermediate study abroad program in Chinese to any ROTC student in the country;
Arizona State University and Michigan State University partnering to create a pipeline of
summer- and academic-year courses for Uzbek; and Project GO students studying abroad
in 12 countries, including Kenya, Senegal, Tajikistan, China, Jordan and Tanzania. Among
the Senior Military Colleges, North Georgia College and State University established a
Chinese program wherein students receive 24 language credits over one (1) academic
year. Texas A&M also collaborated with Virginia Military Institute, opening its Qatar-
based engineering program to Virginia Military Institute students. This collaboration marks
the first time Virginia Military Institute students are able to study engineering abroad in
the Middle East.

52

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

2. Standard Expectations: To define standard expectations for language acquisitions and
study abroad among ROTC students, Project GO in 2010 targeted new parameters for
participating students. All Project GO funded institutions now promote the expectation that
its ROTC students will complete the equivalent of four (4) semesters (12 credits) of the
same critical language and study abroad for eight (8) weeks or longer. Having gained
this level of language and cross-cultural experience, these students are classified as
Project GO ―Journeymen.‖ All other Project GO participants are considered to be
―Novice‖ learners.

The new model serves as a significant goal for all Project GO institutions, helping them to
shape and define their individual program, as well as helping participating students set
language learning goals and understand expectations. A language assessment pilot
began in fall 2010, in order to measure the language proficiency levels reached by
summer 2010 ROTC participants. The eventual goal of Project GO language assessment is
to establish language proficiency targets for all program participants.

135

67

3
7

3
5

28

63

14
12 6 6

Arabic Chinese Hausa Hindi/Urdu Korean
Pashto Persian Russian Swahili Tatar
Turkish Uzbek Wolof

2010 ProjectGO Students (summer): Language Studied

53

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

3. Senior Military College Internationalization: Project GO funding for participating Senior
Military Colleges (The Citadel; North Georgia College and State University; Norwich
University; Texas A&M University; and the Virginia Military Institute) primarily supports
direct student scholarship funding for study abroad or domestic summer language study.
Due to the unique structure and status of these universities, 2010 Project GO funding was
also used to support language instructors, tutoring centers, curricular materials, and
outreach activities for Arabic and Chinese language programs.

Project GO’s objectives with respect to internationalizing the Senior Military Colleges are
threefold: 1) to increase the number of Senior Military College students who study a
critical language, particularly overseas; 2) to increase the number of students from other
countries who study on-campus at Senior Military Colleges, by facilitating partnerships
between the Senior Military Colleges and educational institutions overseas; and 3) to
increase interaction among international students and Senior Military College ROTC
students.

4. Intercultural Dialogue: The fourth major Project GO initiative in 2010 was to increase the
number of ROTC students nationwide participating in intercultural dialogue. Project GO
finds it imperative that ROTC students begin communicating and interacting with people of
other cultures during their pre-commissioning experience. Four (4) institutions, namely North
Georgia College and State University; Texas A&M University; the University of
Mississippi; and the Virginia Military Institute, designed intercultural dialogue pilots during
the summer of 2010, which began during the fall 2010 semester. Each pilot project has
identified a control group and a test group, and each pilot integrates international

263

77

Novice Journeyman

2010 Project GO Students (summer): Language/CultureAchievement

54

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

students, either on-campus or in other countries via the internet, into focused dialogue with
ROTC students enrolled in the four (4) participating universities.

THE FUTURE OF PROJECT GO

Project GO has demonstrated that much can be improved in training ROTC students in language
skills at U.S. institutions. However, it has also demonstrated that ROTC students are able to
achieve success in critical language learning. NSEP looks to continue strengthening the Project GO
model, in order to produce future military officers with the language and culture proficiency the
Department of Defense requires.

55

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

PROJECT GO PROGRAMS BY REGIONAL FOCUS

ARABIC PERSIAN

 California State University, San Bernardino Arizona State University

 Boston University North Carolina State University

 Georgia Institute of Technology San Diego State University

 Indiana University University of Texas, Austin

 Louisiana State University University of Virginia

 North Carolina State University

 North Georgia College and State University RUSSIAN

 San Diego State University Arizona State University

 Texas A&M University Georgia Institute of Technology

 University of Utah Indiana University

 University of Virginia North Georgia College and State University

 Virginia Military Institute San Diego State University

 Texas A&M University

CHINESE University of South Florida

 Boston University University of Utah

 The Citadel University of Virginia

 Embry-Riddle Aeronautical University

 Florida Institute of Technology SWAHILI

 North Georgia College and State University James Madison University

 Norwich University University of New Mexico

 Texas A&M University University of Virginia

 University of Mississippi

 University of Utah TATAR

 University of Virginia Arizona State University

HAUSA TURKISH

 Boston University Boston University

HINDI/URDU UZBEK

 North Carolina State University Arizona State University

 University of Utah Michigan State University

 University of Virginia

 WOLOF

KOREAN Boston University

 Georgia Institute of Technology Southern University

PASHTO

 Indiana University

 University of Utah

56

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

VIII. NSEP STATE LANGUAGE ROADMAPS:
PILOT FEDERAL-STATE PARTNERSHIPS

In 2007, the Department of Defense responded to a Congressional request calling for the
systematic identification of states’ needs in teaching language, as well as language learning
approaches. In response, NSEP undertook the State Roadmaps Project as a federal-state
partnership, exploring how language education issues might be systematically addressed at the
state and local level. The Roadmaps effort represents a dramatic re-conceptualization of the
approach to building, sustaining, and mainstreaming language learning into the educational
process from kindergarten through the post-secondary level.

In contrast to prior federal efforts, this approach builds on the distinct experiences and specific
insights from the state and local level and creates a more pluralistic and bottom-up effort aimed
at ensuring that foreign language education is institutionalized throughout the U.S. education
system. The ultimate goal of the State Roadmaps Project is to serve broad national socio-
economic, educational, and political interests more effectively by educating students to become
globally competent. The State Roadmaps Project offers an appropriate, cost-effective, and
efficient means for the assessment of state and local foreign language needs. In turn, the
assessment allows local-level stakeholders to create public policy that directly addresses local
needs. The State Roadmaps Project is an excellent example of how participatory policy-making
can affect economic development at local levels.

NSEP identified three (3) initial states for Roadmaps projects (Ohio, Oregon and Texas) and
tasked its three (3) Language Flagship institutions in those states (The Ohio State University, the
University of Oregon, and the University of Texas, Austin) to oversee Roadmaps projects in their
states.

The Roadmaps projects adhere to the same basic process, which is as follows:

 Each conducted preliminary economic and demographic research to better understand state
demographics and identify stakeholders;

 Each completed a needs assessment appraising demand for employees with foreign language
skills, which culminated in a white paper report disseminating the findings;

 Each hosted a Language Summit, consisting of an all-day session focused on the demand for
language skills in the workplace, to kick off each state’s effort;

 A subset of Summit participants participated in working groups, delineating approaches for
responding to state and local language needs with policies and educational strategies;

 Each Summit and working group produced a ―roadmap‖ – an action plan synthesizing the
need, policy, educational response, and proposed actions;

57

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Each of the three (3) states held a formal roadmap launch event in order to disseminate
results, gain media exposure, and identify potential policy adopters; and

 Roadmaps efforts in Ohio and Oregon produced follow-up plans for adoption and
implementation activities.

Although supported by one-year funding from Congress, NSEP has continued to provide limited
financial and policy support to Ohio, Oregon, and Texas to move toward implementation of key
recommendations in their roadmaps. In addition, NSEP collaborated with Utah on the
development of its State Roadmap and, more recently, has provided support to California. A
number of additional states have expressed interest in developing and sustaining roadmaps.
The Roadmaps effort has resulted in some specific activities in each state, particularly at the
legislative level.

It is unfortunate that the implementation stage coincided with the recent economic recession, as
states are currently reluctant to commit resources to new initiatives. In Ohio, legislation was
sponsored to change high school graduation requirements and admission standards for Ohio’s
colleges and universities. The legislation included a requirement for all high school students to earn
20 credits (five units of which may be foreign language) in order to receive a diploma. The
Oregon state legislature has promoted the ―Scholarships for Proficiency‖ concept. The
―Scholarships for Proficiency‖ approach was a major recommendation of the Oregon Roadmap
effort.

The Texas initiative, slower to take shape, has now led to the introduction of legislation to require
the State Commissioner of Education to establish a pilot project in selected school districts to
examine dual-language programs and their effect on a student’s ability to graduate from high
school. Utah has also enjoyed recent success in its effort. Two (2) state bills enacted in 2007 and
2008 introduced support for the learning of critical languages. State Bill 41 established a dual
language immersion program and provides up to $6,000 per language per school, for up to 60
schools, for courses offered in critical languages; and up to $100 per student who completes a
critical language course.

LANGUAGE ROADMAPS IN 2010

In 2009, NSEP provided limited funding to the University of California, Los Angeles (UCLA)
Russian Flagship Center to launch work on a California state roadmap. In May 2010, the UCLA
Russian Flagship Center in coordination with the University of California Consortium for Language
Learning and Teaching (UC-CLLT) convened the first roadmap summit "Building World Citizens for
California`s Success." This summit was a joint effort of the UCLA Russian Flagship Center, UC-CLLT,
San Diego State University, the California Foreign Language Project and the California State
University Strategic Language Initiative. Roadmap summit participants included community
organizations, education, business, and government, who worked to formulate an agenda for
policy makers and educational leaders.

The result of the California roadmap summit was a standing roadmap task force charged with
several short and long-term assignments, including:

58

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Identify legislative champions to sponsor bills supporting roadmap efforts;

 Coordinate a Corporate Leadership Forum as a public/private partnership to educate the
public on the need for linguistic and cultural competent workforce;

 Establish a Global Citizenship Seal of Excellence for K-12 schools; and

 Develop a post-secondary certification proposal to document language and cultural
competence for college graduates.

California’s size, linguistic diversity and complexity offer many challenges, and will require many
steps before a comprehensive California Language Roadmap can be developed. The task force
will spend 2011 identifying advocates in business, education, and government who will promote
implementation of roadmap proposals.

In 2010, NSEP also provided limited resources to a Roadmap Centers of Influence Project at the
University of Texas, Austin Arabic Flagship Center. The purpose of this project is to help keep the
momentum of the earlier 2008-2009 NSEP-funded Roadmap efforts by working with states to
create public policy networks supporting advanced language learning. Working with Department
of Defense state liaison officers, the purpose of this effort is to identify potential collaborators for
roadmap efforts in a limited number of states, as well as research and analyze appropriate non-
profit and/or higher education partners capable of initiating and implementing local roadmap
efforts.

The goal for 2011 is to identify, by June, the most promising two to three states interested in
partnering with Flagship institutions to explore the feasibility of state-centric legislative strategies
for potential state roadmap endeavors and as a result, establish at least two (2) State Language
Roadmaps events to partner with Language Flagship Centers in the fall of 2011. The project is
working in cooperation with Department of Defense Regional Quality of Life Liaisons, to assess
needs for local and regional needs of active and reserve military populations as well as examine
possible legislative efforts underway that encourage states to undertake state roadmaps. The
results of the Roadmap Centers of Influence Project will be summarized in a final report to be
released June 2011.

59

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

IX. PILOT AFRICAN LANGUAGES INITIATIVE
PROMOTING THE STUDY OF AFRICAN LANGUAGES

Section 314 of the Intelligence Authorization Act for Fiscal Year 2010 provided the Director of
National Intelligence, in consultation with the National Security Education Board, funding to
establish a pilot program for intensive instruction of several African languages. The pilot provides
funding to universities, which in turn provide intensive language instruction in Bambara, Moroccan
Arabic, Swahili, Yoruba and Zulu to Boren Scholars and Fellows. The intent of the program is to
begin building language capabilities in areas critical to U.S. national security interests, but where
insufficient instructional infrastructure currently exists in the United States. The funding provided to
NSEP is in addition to amounts required pursuant to 50 U.S.C. §1912.

NSEP’s initial goals were twofold, namely:

 To increase the number of NSEP program participants engaged in the study of prominent
African languages; and

 To increase the proficiency levels reached in the target languages.

In order to accomplish these goals, NSEP designed a multi-pronged, innovative approach,
creating domestic summer intensive programs for the summer of 2011 and creating quality
overseas intensive language instruction. The ultimate goal is to increase the pool of NSEP program
graduates available for employment within the U.S. federal government and intelligence
community, who will possess greater linguistic and cultural expertise in the African region.

The Pilot African Languages Initiative is designed as a hybrid effort based on the best practices
of Flagship curricular approaches, targeting highly-motivated Boren award recipients. Funding is
being used to create programs to provide Boren Scholars and Fellows the opportunity to gain
higher proficiency and cultural competency in select African languages and cultures.

In the fall of 2010, NSEP modified its Boren Scholar and Fellow application process to provide
special focus on African languages. Applications for all Boren Scholars and Fellows are due in
February 2011; final decisions on university grants, as well as student awards will be made late
spring 2011.

LANGUAGES

The languages selected for the initiative are Bambara, Moroccan Arabic, Swahili, Yoruba, and
Zulu. These languages were selected based on the following criteria:

 Critical need to U.S. national security;

 Critical need to improve U.S. infrastructure for these languages;

60

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Availability of intermediate and advanced instructional materials for these languages; and

 Basic infrastructure in existing or potential overseas programs for these languages.

In addition, the following characteristics were considered:

 Feasibility of coordinated domestic program development for language instruction; and

 Feasibility of overseas program development for language instruction.

Unlike the typical Boren Scholars and Fellows award, students undertaking the pilot African
initiative will be required to attend language courses in the United States before departure
should they have no language skills, as well as for the first semester when they arrive in-country.
The countries chosen for language instruction are Mali (Bambara), Morocco (Moroccan Arabic),
Nigeria (Yoruba), Tanzania (Swahili), and South Africa (Zulu).

STRUCTURE OF PROGRAMS

The Pilot African Language Initiative is broken into two (2) program models. For Bambara,
Swahili, Yoruba and Zulu, students will spend a summer at a Domestic African Initiatives funded-
university, as well as the following fall at an articulated overseas African Languages Initiative
funded-university.

Because NSEP intends to focus on language proficiency in this pilot initiative, applicants interested
in enrolling directly in the overseas programs in Bambara, Swahili, Yoruba, and Zulu are
expected to start the program with a minimum proficiency level of novice high. If an applicant
cannot demonstrate proficiency in one of these languages, he or she must participate in the
domestic program before being approved to participate in the overseas program. NSEP is
currently in the process of identifying institutions for the domestic summer program and has
released a Request for Proposals (RFP). Partner institutions for the domestic summer portion will be
identified by late winter 2011.

For the overseas portion, NSEP will make use of two (2) existing Flagship overseas Centers: the
Swahili Flagship Center at The State University of Zanzibar in Zanzibar, Tanzania, and the
Yoruba Flagship Center at the University of Ibadan in Ibadan, Nigeria. NSEP is currently
reviewing programs in Mali for Bambara and South Africa for Zulu and will select these programs
in late winter 2011. Potential candidates for the overseas Bambara Center include the University
of Timbuktu and the University of Mali. The likely candidate for the overseas Zulu Center is the
University of Zululand.

With a robust Arabic program already in place, the model for Moroccan Arabic will follow a
separate design. NSEP currently produces proficient Arabic speakers in Modern Standard Arabic
(MSA), as well as in Syrian and Egyptian dialects. These students are at a distinct advantage in
learning Moroccan Arabic at an ILR 2 or ―advanced‖ proficiency, because they have built a solid
language base, both in MSA and in another Arabic dialect. Therefore, the Moroccan Arabic
program is designed as an 8-10 week program for students who have achieved an ILR 3 or
―superior‖ proficiency in MSA or another Arabic dialect. NSEP is currently in the process of

61

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

selecting an overseas institution to oversee this program. Candidates for the program include Al-
Akhawayn University in Ifrane, Morocco; the Arabic Language Institute in Fez, Morocco; the
Center for Cross-Cultural Learning in Rabat, Morocco; and the University Mohammed V in Rabat,
Morocco.

STUDENT SUPPORT

In addition to providing institutional infrastructure support, NSEP currently estimates supporting up
to 20 additional Boren Scholarships and Fellowships for students interesting in undertaking an
African Languages Initiative program. NSEP plans to award these Scholarships and Fellowships in
the spring of 2011; students will start their programs in the summer or fall of 2011, depending on
their proficiency level.

THE FUTURE OF THE PILOT

The Pilot African Language Initiative was authorized by Congress to run for five (5) years;
however, NSEP had only received appropriations through FY 2010. As such, the pilot program
has been structured to maximize available 2010 funding, supporting the development of
overseas intensive centers, as well as provide additional Boren Scholarships and Fellowships
through FY 2011.

62

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

X. LANGUAGE PROFICIENCY AND STUDY ABROAD
PROVING PROGRAM EFFECTIVENESS THROUGH RESULTS

NSEP is a federally-funded effort focused on the combined issues of language proficiency,
national security, and the federal workforce. Taken together with other more technology- and
research-oriented investments, NSEP represents an integral component of a national security
strategy to eliminate the serious national language deficit. NSEP provides clear measures of
performance, including detailed monitoring of award recipients and language proficiency testing.
This section of the report addresses an assessment of oral proficiency levels of Boren Scholars and
Fellows gained from more than ten (10) years of testing.

LANGUAGE PROFICIENCY

NSEP is the only federally-funded
program that systematically
collects proficiency data for award
recipients. Since 1996, all
recipients of Boren Scholarships
and Fellowships have been
required to take oral language
proficiency tests both before and
after their NSEP-supported study.
The proficiency tests are
administered for NSEP by
Language Testing International, the
official proficiency-testing arm of
the American Council of Teachers
of Foreign Languages (ACTFL). The

ACTFL oral proficiency tests are
nationally accredited.

Since language proficiency testing began in 1996, more than 2,000 Boren Scholars and 1,100
Boren Fellows have studied as many as 86 different languages. Unfortunately, not all languages
are associated with formal proficiency testing, so this report is based on those languages for
which formal ACTFL oral proficiency tests are available.

The NSEP proficiency testing data serve two (2) important purposes. The data provide Boren
Scholars and Fellows with a nationally-recognized measure of their oral proficiency in their
language of study. This certification is important to Scholars and Fellows as they seek jobs that
offer the opportunity to use their language. Secondly, the data are vital to NSEP in helping both
to validate the contribution NSEP funding makes to expanding the pool of language competent
professionals and in reviewing the results as a way to improve program guidelines.

Boren Fellow (center) in Tanzania

63

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Most U.S. students do not achieve levels of language proficiency that enable them either to satisfy
work requirements or communicate effectively in a foreign language. The average college
graduate (including language and literature majors) reaches no more than an intermediate level
of language proficiency. As this report has indicated in previous sections, NSEP emphasizes in its
applicant selection process the importance of commitment to language learning and funds students
who propose longer and more rigorous programs of immersion study. NSEP is not simply a
―language program.‖ NSEP funding is designed to empower highly motivated U.S.
undergraduates and graduate students to develop deeper and more functional knowledge of
those languages and cultures critical to national security. Because language proficiency gains are
measureable, NSEP’s analysis provides an important window into the relationship between NSEP
funding and this major programmatic goal.

The data clearly illustrate the importance of longer periods of immersion study abroad. The charts
that follow provide a breakdown of the results of NSEP language proficiencies gained as
measured by post-tests taken by Boren Scholars and Fellows. At the end of 2010, post-tests had
been completed by 1,763 Scholars and 705 Fellows. As the charts demonstrate, roughly forty-
five percent of Scholars achieved a post-test oral proficiency level of advanced or higher.
Approximately two-thirds of Fellows achieve this level, with ten percent achieving a superior level.

3%

42%

46%

9%

Superior Advanced Intermediate Novice

1996-2010 Boren Scholars: Oral Proficiency

64

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

NSEP is also able to review and analyze changes in oral proficiency based on pre- and post-test
data. This analysis is also important, as it provides some insights into language proficiency gains
as a result of language studies facilitated by NSEP funding. Pre- and post-test results were
examined for four (4) languages: Arabic, Chinese, Portuguese, and Russian. The chart below
summarizes the results.

BOREN UNDERGRADUATE SCHOLARS

Language Total Scholars
1996-2010

Average Pre-Test
Proficiency

Average Post-Test
Proficiency

Arabic 458 Intermediate Low Intermediate High

Chinese (Mandarin) 420 Intermediate Mid Advanced Low

Portuguese 88 Intermediate Mid Advanced Low

Russian 303 Intermediate Low Intermediate High

BOREN GRADUATE FELLOWS

Language
Total Scholars

1996-2010
Average Pre-Test

Proficiency
Average Post-Test

Proficiency

Arabic 222 Intermediate Mid Advanced Low

Chinese (Mandarin) 166 Advanced Low Advanced Mid

Portuguese 87 Intermediate High Advanced Low

Russian 92 Intermediate Mid Advanced Low

10%

54%

32%

4%

Superior Advanced Intermediate Novice

1996-2010 Boren Fellows: Oral Proficiency

65

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

These results indicate a consistent level of performance for NSEP award recipients who routinely
achieve advanced levels of oral proficiency in critical languages. It is consistent with research in
language learning that supports the claim that longer term and more rigorous language study,
particularly in an overseas environment, can yield advanced proficient speakers.

STUDY ABROAD COMPARISON

With the exception of EHLS participants, most, if not all, NSEP Scholars and Fellows study abroad
through NSEP funding. They are a unique group that stands out from traditional American
students. In order to understand the accomplishments of NSEP Scholars and Fellows, it is important
to contrast them with the demographics of the overall U.S. study abroad population.

DESTINATIONS

Most U.S. students study abroad in Western countries.

NSEP Scholars and Fellows study in less commonly visited countries.

Less than eight (8) percent of all U.S. students enrolled in higher education will study in another
country during their post-secondary career. Those who do study abroad usually travel only to
Western Europe. NSEP’s sole focus is on languages and world regions that are critical to national
security where U.S. students typically do not study.

According to the Open Doors Report 2010 about international educational exchange, published
annually by IIE, 260,327 U.S. students studied abroad during the 2008-2009 school year. 22 Of
these, 61 percent studied in Europe, North America (Bermuda and Canada) and Oceania
(Australia, New Zealand, and South Pacific Islands). During this same time, only about five (5)
percent studied in sub-Saharan Africa and less than two (2) percent studied in the Middle East. In
comparison, more than 40 percent (n=90) of NSEP 2010 award recipients abroad studied in the
Middle East/North Africa/South Asia region, 30 percent (n=64) in East and Southeast Asia, seven
(7) percent (n=35) in Sub-Saharan Africa, 16 percent (n=36) in Europe/Eurasia, seven (7)
percent in Sub-Saharan Africa (n=16), and six (6) percent (n=14) in Latin America.

World Region

National
Total
2009

Boren
Total
2009

Boren
Total
2010

National
Percentage

2009

Boren
Percentage

2009

Boren
Percentage

2010

East/Southeast Asia 29,737 83 80 11.4 36.6 33.9

Europe/Eurasia 141,955 33 36 54.5 14.5 15.3

Middle East/North
Africa/South Asia 3,670 73 90 1.4 32.2 38.1

22 Open Doors 2010 Report on International Educational Exchange (New York: Institute of International Education,
2009): http://opendoors.iienetwork.org.

66

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

South/Latin America 40,044 17 14 15.4 7.5 5.9

Sub-Saharan Africa 13,681 21 16 5.3 9.2 6.8

Other 31,240 0 0 12 0 0

Total 260,327 227 236

NSEP supports students who are eager to study in and learn about areas of the world critical to
U.S. national security that are outside of Western Europe, Canada, Australia, and New Zealand.
Destinations for NSEP award recipients include Egypt, India, Armenia, Tajikistan, Turkey, and
Uganda. These understudied world regions remain indispensable to the future American capacity
to address major national security needs. NSEP funding of highly motivated undergraduate and
graduate students represents a vital investment in U.S. expertise in language and culture.

DURATION

Less than five percent of U.S. students

who study abroad do so for an academic year.

More than 72 percent of NSEP 2010 award recipients

studied abroad for more than one semester.

The trend in higher education is toward a proliferation of short-term international study
opportunities that provide brief cultural familiarity but limited opportunity for language or culture
immersion. According to the Open Doors Report 2010, less than five (5) percent of all U.S.

29%

17%

41%

6%

7%

East and Southeast Asia Europe/Eurasia

Middle East/North Africa/South Asia South/Latin America

Sub-Saharan Africa

2010 Boren Scholars and Fellows: Regions Studied

67

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

students studying abroad enrolled in a full academic or calendar year.23 The majority (55
percent) of U.S. students elected summer, January term,
and other programs of study for less than one (1)
semester abroad. While it is important for more
Americans to experience another culture, gains in
language and cultural competency are highly restricted
when the period of study is limited.24

The acquisition of cultural and language skills is enhanced
only by longer periods of study abroad. Therefore, NSEP
emphasizes long-term academic study to develop
advanced level language and culture proficiency among
award recipients. In 2010, 73 percent of NSEP award
recipients studied abroad for an academic year or
longer, while 19 percent studied in programs from one (1)
semester but less than an academic year and eight (8)
percent enrolled in summer-long programs. These students
frequently return for longer periods of study later in their
academic careers.

LANGUAGE

Seventy-five percent of foreign language enrollments in U.S. higher education

are in Spanish, French, German and American Sign Language.

NSEP emphasizes the study of less commonly taught languages

that are critical to national security.

Foreign language enrollments in U.S. education have grown slightly in the past decade, but very
little in those languages which are critical to national security. In higher education, Spanish, French,
German and American Sign Language amount to more than 75 percent of the foreign language
enrollments.25 Less than nine (9) percent of U.S. students in higher education enroll in a language
course during their post-secondary career. Most of these students are fulfilling basic graduation
requirements, and are not studying toward any proficiency in the language.26

NSEP emphasizes study of non-Western European languages critical to U.S. national security, such
as Arabic, Hindi, and Swahili. NSEP Scholars and Fellows represent outstanding students and high
aptitude language learners who have an ongoing commitment to language study, and a

23 Based on the number of U.S students who were abroad for an academic year or a calendar year. Institute of
International Education (IIE). (2010). Open Doors Report 2010. Retrieved from http://www.iie.org/en/Research-and-
Publications/Open-Doors December 10, 2010.
24 Research Division. (2010). American Councils for International Education. Retrieved from
http://www.americancouncils.org/research.php December 10, 2010.
25 Furman, Goldberg, and Lusin. (2010). Enrollments in Languages Other Than English in United States Institutions of
Higher Education, Fall 2009. The Modern Language Association of America.
26 Draper and Hicks. (2002). Foreign Language Enrollments in U.S. Public Secondary Schools, Fall 2000. American
Councils for International Education. Retrieved on August 11, 2006 at www.actfl.org/files/public/Enroll2000.pdf.

Boren Scholar in China

68

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

motivation to learn languages and cultures well outside West European traditions. Furthermore,
NSEP Scholarships and Fellowships establish a vital pipeline from undergraduate through
graduate school that should not be underestimated in its long-term importance to national
security.27

DIVERSITY

Most U.S. students who study abroad are female.

Approximately 20 percent of U.S. students studying abroad are people of color.

NSEP award recipients demonstrate far greater diversity than the national average.

NSEP strives for diversity on many fronts in its annual award competitions through extensive
outreach at both two (2) year and four (4) year colleges and universities across all regions of the
U.S. Additionally, efforts are made to visit campuses of historically black colleges and universities
to attract applicants.

According to Open Doors Report 2010, study abroad students in the United States are generally
female students who identify themselves as Caucasian. Only 20 percent of U.S. students studying

27 EHLS Scholars possess native proficiency in critical languages so are not included in this graph.

42

40
29

15

10

7
5

4 3 3 3

Arabic Other Mandarin Russian

Japanese Portuguese Korean Bahasa Indonesian

Swahili Albanian Hindi

2010 Boren Scholars and Fellows: Languages Studied

69

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

abroad were students of color (Hispanic-American; Asian-American; Native-American; and those
that identified themselves as Multiracial), while roughly 80 percent were Caucasian.28

NSEP award recipients are given the option of completing a form identifying their ethnicity at the
time of application. Of the 2010 Boren recipients, Caucasian students made up 57 percent of the
recipient pool, while 24 percent of students identified themselves as either students of color or
other. 19 percent of students did not respond to this question.

The field of study abroad has struggled for years to
achieve higher participation levels among male
students. Women in 2010 constituted approximately
64 percent of U.S. students studying abroad.29
Among U.S. programs, NSEP is one of the most
successful at attracting men for overseas studies.
NSEP historically awards about 50 percent of its
awards to men, as opposed to 36 percent in the
national figures. In 2010, 47 percent of Boren
Scholarships and Fellowships were awarded to men,
while 53 percent were awarded to women.

28 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.
29 Institute of International Education (IIE). (2010). Open Doors Report 2010. Retrieved from
http://www.iie.org/en/Research-and-Publications/Open-Doors December 10, 2010.

1% 8%

7%

6%

19%
57%

2%

American Indian or Alaskan Native Asian or Pacific Islander
Black Non-Hispanic Hispanic
No Response White Non-Hispanic
Other

2010 Boren Scholars and Fellows: Demographics

Boren Scholar (far left) in Russia

70

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

As an international education program, NSEP leads in most areas when compared to other study
abroad programs by:

 Increasing the number of U.S. students studying in world regions that are important to U.S.
national security;

 Funding students for longer, more comprehensive periods of language and culture study;

 Providing the opportunity for students from non-traditional study abroad fields (e.g., applied
sciences, engineering, mathematics) to develop international skills; and

 Enabling a more diverse array of American students to undertake serious study of languages
and cultures that are critical to U.S. national security.

71

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

XI. THE NSEP SERVICE REQUIREMENT:
OPPORTUNITIES FOR SERVICE TO THE NATION

NSEP plays a significant role in the federal government’s efforts to address the dearth of foreign
language and area experts. NSEP’s unique Service Requirement generates a pool of outstanding
U.S. university students with competencies in critical languages and area studies that are highly
committed to serve in the national security community at a federal level.

 NSEP AWARD RECIPIENTS SERVING OUR NATION

 National Ground Intelligence Center (NGIC) Intelligence Specialist
This 2007 Boren Fellow studied Russian in Kyrgyzstan and used his regional knowledge to
study ethnic and social conversion in the region. In the Irregular Warfare Division and
Complex Environments Branch of NGIC, his current duties include analysis of intelligence
related to Army operations, particularly areas of conflict where insurgents are trying to
establish networks within larger communities.

 Department of State, Portfolio Press Officer
This 2005 Boren Scholar studied Arabic in Egypt for a full academic year. She now applies
the cross-cultural knowledge gained during her Boren Scholarship while working at the U.S.
Embassy in Baghdad on various policy planning issues.

 Department of Defense Pacific Command (PACOM) Data Analyst
This 2008 Boren Fellow studied Arabic in Egypt and Jordan for a full academic year. She
now uses her knowledge of the Muslim world, including cultural sensitivities and shared tribal
characteristics, in research she does related to Human Terrain Mapping and Tribal
Hierarchies. She has focused on countries such as Afghanistan and the Philippines for PACOM.

 Federal Bureau of Investigation (FBI) Intelligence Analyst
This 2006 Boren Scholar studied Mandarin in China during her NSEP-funded study and
received a bachelor’s degree in Political Science from Washington State University. She now
analyzes intelligence data for the FBI.

 Centers for Disease Control and Protection (CDC) Research Fellow
This 2008 Boren Fellow studied Afrikaans in South Africa. While in the Western Cape and
Limpopo provinces of South Africa, he conducted research on HIV prevention in university-
aged populations, focusing on the underlying social and cultural factors that trigger increases
and decreases in the spread of the disease. He is currently studying minority populations in
the United States for the CDC’s Prevention Research Branch.

 Millennium Challenge Corporation (MCC) Morocco Deputy Resident Country Director
This 2004 Boren Fellow studied Arabic in Syria for a full academic year. She has served with
the MCC since 2005, and is currently based in Fez, Morocco.

72

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

LEGISLATIVE HISTORY OF THE SERVICE REQUIREMENT

When initially developed, the Service Requirement was broadly defined and, for all practical
purposes, excluded Boren Scholars. Boren Fellows were permitted to fulfill the requirement either
by working in the federal government or in education in a field related to their NSEP-funded
study. The law was modified in 1996 to require all award recipients to seek employment with an
agency or office of the federal government involved with national security affairs. Award
recipients who were not successful in securing federal employment were permitted to fulfill the
requirement by working in higher education in an area related to their NSEP-funded study. Boren
Scholars had eight (8) years from the end of their NSEP-funded program to fulfill the Service
Requirement and Boren Fellows had five (5) years from the time they finished their degree
program to begin fulfilling the Service Requirement.

In 2004, Congress modified the NSEP Service Requirement to state that award recipients must
seek to obtain ―work in a position in the Department of Defense or other element of the
Intelligence Community that is certified by the Secretary (of Defense) as appropriate to utilize the
unique language and region expertise acquired by the recipient….‖30 The time frame to begin
service was shortened to three (3) years from graduation for Boren Scholars and two (2) years
from graduation for Boren Fellows. It is worth noting that since this amendment, beginning with the
2005 cohort of Scholars and Fellows, NSEP has noticed a marked increase in the urgency and
importance award recipients place on finding federal, national security-related positions.

In 2007, the NSEP Service Requirement was again modified to make the Departments of Defense,
Homeland Security, State, and any element of the Intelligence Community priority organizations in
which to fulfill service. At the same time, the law stated that, ―if no suitable position is available in
the Department of Defense, any element of the intelligence community, the Department of
Homeland Security, or Department of State, award recipients may satisfy the Service
Requirement by serving in any federal agency or office in a position with national security
responsibilities.‖31

The NSEP Service Requirement was again amended in 2008 to expand federal employment
creditable under the Service Agreement.32 Award recipients from 2008-present are required to
first search for positions in four (4) ―priority‖ areas of government, namely, the Departments of
Defense, Homeland Security, and State, or any element of the Intelligence Community. If they are
unable to secure work in one of the priority areas, they can search anywhere in the federal
government for positions with national security responsibilities. As a final option, award recipients
may fulfill their service in education. Work in education is only approved after an award
recipient has made a demonstrated good faith effort to first find positions within the four (4)
priority areas of government, and then in any security related federal position.

30 National Defense Authorization Act for Fiscal Year 2004, P.L. 108-136, Section 925.
31 John Warner National Defense Authorization Act for Fiscal Year 2007, P.L. 109-364, Section 945.
32 National Defense Authorization Act for Fiscal Year 2008, P.L. 110-181, Section 953.

73

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

As of December 2010, 2,224 NSEP award recipients had completed or were fulfilling their
service requirements.33 The federal entities where award recipients are working include the
Department of Defense, the Intelligence Community, and the Departments of Commerce, Energy,
Homeland Security, Justice, and State.34

Award
Type

Service in U.S.
Government

Service in Higher
Education

Service
in Both

Boren Scholars 872 173 23

Boren Fellows 519 452 46

Flagship Fellows 85 1 2

EHLS Scholars 51 N/A N/A

FEDERAL PLACEMENT ACTIVITIES

There are approximately 1,700 NSEP award recipients who have not yet begun to fulfill their
Service Requirement. Of these, approximately 89 have more than three (3) months to begin
fulfilling their service. Many award recipients are still students and therefore have not yet begun
seeking employment to fulfill their service requirements. Other recipients have entered further
education programs so are not in the job market. There are also individuals who have just
entered the job market in the past year and those who have been in the job market for more than
a year but have not yet found work in fulfillment of the Service Requirement.

33 The 557 Boren Scholars awarded in 1994 and 1995 did not incur a service requirement. Accordingly, NSEP only
uses the 1996-2010 Boren Scholars to communicate these service statistics. All other NSEP award recipients have
incurred a Service Requirement upon acceptance of their Scholarship or Fellowship.
34

 A listing of all federal agencies where NSEP award recipients have fulfilled service is included in Appendix L:
Locations Where NSEP Award Recipients Have Fulfilled Service. Appendix N: United States Government
Departments and Agencies with National Security Responsibilities Where NSEP Graduates May Work to Fulfill
Service Obligations lists locations potentially appropriate to complete service, as per legislation.

74

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

NSEP focuses on identifying scholarship and fellowship applicants motivated to work for the
federal government. It then builds pathways to assist their entrance to the federal workforce.
NSEP uses a hands-on approach to ensure that every award recipient is equipped with the
knowledge and tools necessary to secure a federal job consistent with his/her skills and career
objectives. NSEP regularly reviews the federal placement process and routinely implements
recommendations for modifications and refinements to this process. NSEP’s work to support the job
search initiatives of Scholars and Fellows includes the following:

 NSEP ensures that applicants and award recipients are committed to working in the federal
government. In the applications for both the Boren Scholarships and Fellowships all applicants
are asked to indicate their career goals and to discuss the federal agencies in which they are
most interested in working. Clear indication of motivation to work in the federal government is
a critical factor in the selection of award recipients by the review panels for both programs.

 At the time of both the application and award, students are informed of the NSEP Service
Requirement and are given materials clearly outlining the terms of the Service Requirement.
Students must sign a document in which they agree to seek employment in the Departments of
Defense, Homeland Security, State, and the Intelligence Community. If they are unable to
obtain employment in one of these agencies and have made a good faith effort to find
employment, the student may seek to fulfill service in any department of the federal
government in a position with national security responsibilities. In addition, award recipients
are given clear procedures on how to search for jobs and how to verify their efforts in
obtaining employment in the federal government with the NSEP office.

44%

10%

12%

16%

7%

7%
4% Fulfilled Service Requirement

Have Begun to Fulfill Service
Requirement

Have Less Than 12 Months to
Begin Fulfilling Service

Have More Than 12 Months to
Begin Fulfilling Service

2009 Cohort

2010 Cohort

Other

1996-2010 NSEP AwardRecipients: Service Fulfillment

75

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 NSEP engaged the Office of Personnel Management (OPM) to develop regulations and
processes to facilitate placement of award recipients in the federal government. Under a
regulation established by OPM in 1997, NSEP award recipients may be hired non-
competitively for up to four (4) years. (See 5 C.F.R. 213.3102 (r).)

 Congress supported NSEP with assistance in implementation of the Service Requirement by
enacting P.L. 111-84, the National Defense Authorization Act for Fiscal Year 2010, which was
passed into law on October 28, 2009. Subsection 1101 of this law states that NSEP award
recipients, who have completed their NSEP-funded study and have an outstanding service
obligation, may be appointed to the excepted service with non-competitive conversion
eligibility to a career or career-conditional appointment upon completion of two (2) years of
substantially continuous service.

 Two (2) full-time NSEP staff members work directly with NSEP award recipients on their job
searches. Other NSEP staff members liaise with hiring officials at a variety of government
agencies to build hiring relationships and programs tailored specifically for NSEP awardees.
In 2010, NSEP organized open house events at the Department of State, the Office of Naval
Intelligence and held its own job fair in which approximately 20 recruiters from federal
agencies with national security responsibilities attended.

 When an NSEP Scholar or Fellow identifies a position in which he or she is interested, he or she
may request that NSEP send a letter of certification on his or her behalf to hiring managers.
These letters include a brief explanation of NSEP, certify the individual’s status as an NSEP
award recipient, and provide information about the special hiring advantages that NSEP
alumni are eligible to use, thus making the federal hiring process less daunting.

 NSEP sponsors annual events during which NSEP award recipients are invited to Washington,
D.C. to learn about federal agencies and to meet directly with agency representatives.

 NSEP hosts annual convocations for new recipients of Boren Scholarships to introduce them to
issues related to the Service Requirement and information on finding federal employment.

Because of outstanding performance in their federal positions, NSEP award recipients have
encouraged many federal hiring officials to seek additional NSEP Scholars and Fellows to fill
federal positions. The U.S. Departments of Defense, State, Homeland Security, and Commerce
(e.g., International Trade Administration), the Library of Congress, and NASA are just a few
examples.

Through the application of placement efforts, together with aggressive implementation of
recommendations to improve federal placement, the Department of Defense remains confident
that NSEP will achieve even greater levels of success meeting the national security community’s
needs for professionals with advanced language and culture skills and international competencies.

76

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

SERVICE REQUIREMENT PLACEMENT RESULTS

NSEP tracks Service Requirement fulfillment by collecting information from its award recipients
through an annually submitted Service Agreement Report (SAR) by each award recipient. The SAR
is a Department of Defense form that monitors award recipients’ progress toward fulfilling the
Service Requirement.

While NSEP award recipients are committed to working in the federal government, NSEP is
aware that job mobility is a critical aspect of the modern career. It is estimated that most
professionals will work in no fewer than five (5) jobs during their careers. Anecdotal evidence
suggests that many NSEP award recipients remain with the federal sector well beyond the
duration of the Service Requirement. Although not part of the program’s statutory authority, NSEP
is committed to obtaining additional data on post-Service Requirement employment, through
means such as the Boren Forum, NSEP’s alumni association.

2010 HIGHLIGHTS

In 2010, the NSEP office made important progress facilitating job placements for award
recipients. The following list highlights numerous accomplishments:

JOB FAIRS AND CAREER EVENTS

 In March 2010, the Boren Forum, NSEP’s alumni association, held a clandestine services career
panel, in which more than 25 Boren awardees participated. With assistance from NSEP, the
Boren Forum also hosted its annual Spring Career Symposium. The 2010 event focused on
international development as it relates to national security. More than 50 Boren awardees
attended.

 In April 2010, State Department hosted an exclusive NSEP career event at Main State.
Representatives from various offices within the State Department including the Bureau of
Intelligence and Research, as well as the Foreign Service Office, addressed more than 75
awardees.

 In September 2010, the NSEP Office held its annual Federal Job Information Session. Over
150 NSEP award recipients attended the event, along with recruiters from the Army, the
Central Intelligence Agency (CIA), Department of Commerce, the Defense Intelligence Agency
(DIA), the National Space and Aeronautics Administration (NASA), and the U.S. Agency for
International Development (USAID), among others.

 In October 2010, the Office of Naval Intelligence (ONI) hosted an exclusive NSEP Open
House at their Suitland, Maryland Headquarters. More than 75 NSEP awardees attended the
event.

 In October 2010, NSEP, along with the Institute for International Education (IIE) and The
Language Flagship Group, hosted a dialogue entitled Moving the Dial on Language Learning
in the United States: A Structured Dialogue on Issues and Policy. A reception following the

77

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

panel-led discussion was well-attended by NSEP awardees and featured a speech by former
Senator Boren.

NEW APPOINTING AUTHORITIES

 The National Defense Authorization Act for Fiscal Year 2010 (NDAA FY 10) provides the
Secretaries of Defense, Homeland Security, and State, as well as the heads of other federal
agencies with national security responsibilities, the ability to appoint NSEP award recipients to
excepted service positions. NDAA FY 10 also authorizes award recipients, upon satisfactory
completion of two (2) years of substantially continuous service, the ability to be non-
competitively converted to career or career-conditional status.

SERVICE FULFILLMENT CHALLENGES

Although the rate of placement of NSEP award recipients in the Federal Government increases
every year, many NSEP award recipients, who possess highly-sought skills, too frequently
experience considerable setbacks when seeking a federal position. Nonetheless, NSEP Scholars
and Fellows:

 Are actively seeking federal employment or careers in the national security arena

 Have studied a wide-range of academic disciplines

 Have documented capabilities in less commonly studied languages

 Have studied in and about less commonly studied world regions

 Are academically in the top 15 percent of their classes

 Are required to seek federal employment as a condition of their award

 Have resumes online for instant review by potential employers

 May be hired under Schedule A (Title 5 C.F.R. Part 213.3102 (r)) or NDAA FY 10 (Section
1101, Public Law 111-84)

 Are U.S. citizens

NSEP has made headway in addressing some of the challenges it faces when trying to assist
award recipients in securing positions with the Federal Government. For instance, NSEP has
actively partnered with agencies to create specific career pathways. Boren Fellows are eligible
under the State Department’s Diplomacy Fellows Program to bypass the Written Examination
portion of the Foreign Service exam and may proceed directly to the Oral Assessment. Similarly,
the Department of Defense’s Professional Development Program offers opportunities for selected
NSEP award recipients to enter the Department of Defense as two (2) year interns with possible
conversion to permanent status.

NSEP pursues and collects repayment from delinquent award recipients who neither fulfilled their
Service Requirement nor repaid their Fellowship or Scholarship. The U.S. Department of the
Treasury administers the collection of award money via its Treasury Offset Program. Less than one
(1) percent of all award recipients have been delinquent in their service agreements.

78

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

XII. REPORT CONCLUSION AND FUTURE OF NSEP:
PARTNERING TO MEET GOVERNMENT LANGUAGE EXPERTISE

December 2010 marks nearly twenty years since the passage of the David L. Boren National
Security Education Act of 1991. Initially designed to help eliminate the federal government’s
serious language deficit, NSEP has grown in both the scale and scope, offering an integrated
approach to address the needs of an increasingly globalized national security environment. As it
has expanded, NSEP has remained true to its legislative goals, permitting the federal government
to advocate on behalf of international education; providing new approaches to the teaching and
learning of languages; identifying and supporting outstanding American university students to
study languages and cultures critical to U.S. national security; and creating a pipeline of these
students to serve in government positions of national security.35

Since the first Boren awards were made in 1994, NSEP has been instrumental in supporting our
nation’s efforts to address the growing need for language and culture training; this training
supports a broad spectrum of national security challenges. Boren Scholarships and Fellowships
support individuals to study languages and cultures in less commonly studied regions critical to
U.S. national and economic security. Since 2007, NSEP’s Language Flagship has become the
premiere model to support a critical mass of American undergraduate students of all majors to
reach professional (ILR Level 3) proficiency levels in critical languages. The English for Heritage
Language Speakers program is unique in its approach to recruiting and supporting skilled
American citizens with critical heritage language skills, preparing them to work in national security
positions. The National Language Service Corps Pilot Program continues to demonstrate its value
to a wide array of agencies by providing short-term surge capacity for language needs for
national and international government missions. In the four (4) years since program inception,
Project Global Officers has proven that it is possible to improve the language skills, regional
expertise and intercultural communication skills of future military officers. Lastly, at the request of
Congress, NSEP began its latest initiative to expand training in African languages for its Boren
award recipients.

As NSEP has increased its size and array of programs, it has striven to ensure that new programs
complement those already in existence, maximizing coordination and benefit to both students and
government agencies. For example, since the creation of the Flagship program in 2007, NSEP
initiated a 2010 outreach plan to increase the numbers of undergraduate Flagship students
receiving Boren Scholarships, which resulted in an increase in the quality of students for both
programs. Experience in developing program-wide assessment in the Boren and Flagship
programs has, in turn, supported the development of language assessment for Project Global
Officers students. The development of a new state of the art student tracking system for the
Flagship program is being used by the English for Heritage Language Speakers and Project
Global Officers programs and will intersect with new the NSEPnet database for Boren Scholars
and Fellows. The 2010 African Languages Initiative is a hybrid of the Boren and Flagship
programs, building on the experience of creating domestic and overseas language programming

35 David L. Boren National Security Education Act of 1991 (P.L. 102-183), as amended, codified in U.S.C. 50 §1901
et seq

79

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

with the quality and experience of Boren and Flagship. NSEP’s team-based management
approach coordinates outreach efforts for recruitment, as well as placement of its program
participants in agencies across the federal government. These coordinated efforts, along with the
important changes in the 2010 National Defense Authorization Act have improved the hiring of
NSEP award recipients into positions of national security. As a result, NSEP has experienced an
increased number of exclusive federal hiring arrangements for NSEP awardees, including the U.S.
Army and the National Ground Intelligence Center.

Looking forward, NSEP will continue to focus on coordinating its efforts, ensuring program quality
and accountability through the sharing of best practices across its growing array of programs.
NSEP embraces its mission to serve the nation’s critical language needs and contribute to U.S.
national security.

80

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

III. APPENDICIES

Appendix A: Howard Baker, Jr. Awardees

Appendix B: Howard Baker, Jr. Awardee Profiles

Appendix C: Sol Linowitz Awardees

Appendix D: Sol Linowitz Awardees Profiles

Appendix E: 2010 David L. Boren Scholars

Appendix F: Select 2010 David L. Boren Scholar Profiles

Appendix G: List of Majors by Academic Fields

Appendix H: 2010 David L. Boren Fellows

Appendix I: Select 2010 David L. Boren Fellow Profiles

Appendix J: 2010 The Language Flagship Fellows

Appendix J: 2010 The Language Flagship Fellows

Appendix K: 2010 English for Heritage Language Speakers Participants

Appendix L: Positions of NSEP Scholars and Fellows Fulfilled/Fulfilling Federal
Governmental Service, 1996-2010

Appendix M: 2010 National Security Education Board Members

Appendix N: United States Government Organizations with National Security
Responsibilities

81

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix A: Howard Baker, Jr. Awardees

Country Language Howard Baker Jr. Award Recipient Federal Service
Boren
Year

Turkey Turkish Paul Meinshausen, 2010 National Ground Intelligence Center 2006

China Mandarin Shana Leenerts, 2009 U.S. Department of State 2001

Egypt Arabic Matthew Parin, 2008 U.S. Department of Defense 2005

Egypt Arabic Andrew DeBerry, 2007 U.S. Air Force 2003

82

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix B: Howard Baker, Jr. Awardee Profiles

2010 ð PAUL MEINSHAUSEN
While Mr. Meinshausen was an undergraduate student at the University of Louisville, he was awarded
a 2006 Boren Scholarship to study Turkish in Turkey. In 2007 he received a Fulbright Critical
Language Scholarship, as well as a Fulbright Research Scholarship, to complete a Master’s degree in
Eurasian Studies from Middle East Technical University. He has served the nation through work as a
General Military Intelligence Analyst at the National Ground Intelligence Center (NGIC). He is
responsible for conducting research and analysis to help the U.S. military better understand and
engage local populations in irregular warfare and counterinsurgency environments.

2009 ð SHANA LEENERTS
Ms. Leenerts received a Boren Scholarship in 2001 to study Mandarin in China while an
undergraduate student at the University of California, Irvine. She earned a Master’s degree in
International Commerce and Policy from George Mason University in 2008. She has served our nation
through work as a Counterterrorism Fellows Program Specialist within the U.S. Department of Defense
and as an Academic Exchange Specialist with the U.S. Department of State.

2008 ð MATTHEW PARIN
Mr. Parin was a 2005 Boren Scholar who studied Arabic in Egypt and graduated from American
University in 2007 with a degree in international relations. During his undergraduate studies, he
interned with the Federal Aviation Administration, where he worked on the Middle East desk in the
Office of International Aviation, and he was deployed to Iraq as an intelligence analyst in support of
Operation Iraqi Freedom in fall 2008. Mr. Parin now works in the Iran division of the Middle East and
North Africa Office at the U.S. Department of Defense.

2007 ð ANDREW DEBERRY
Mr. DeBerry was studying aerospace engineering at University of Notre Dame when he received a
Boren Scholarship in 2003 to study Arabic in an intensive summer language program in Egypt. He
participated in the U.S. Air Force Reserve Officers’ Training Corps (AFROTC) program as an
undergraduate; participated in an exchange program for intelligence operations as an engineer;
participated in an Air Force Arabic immersion program; and consequently served in leadership
positions while stationed in Korea, Germany, and now in Afghanistan. Mr. DeBerry is now an
intelligence officer in the U.S. Air Force.

83

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix C: Sol Linowitz Awardees

Country Language Sol Linowitz Award Recipient Federal Service
Boren
Year

Egypt Arabic Glenda Jakubowski, 2010 Defense Intelligence Agency 2006

China Uyghur Tamara Crouse, 2009 U.S. Navy Reserve/U.S. Department of State 2003

Jordan Arabic Benjamin Orbach, 2008 U.S. Department of State 2002

Egypt Arabic Heather Kalmbach, 2007 U.S. Department of State 2001

84

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix D: Sol Linowitz Awardees Profiles

2010 ð GLENDA JAKUBOWSKI
Ms. Jakubowski was pursuing her Master’s degree in International and Security Studies at East
Carolina University when she received her 2006 Boren Fellowship to study Arabic in Cairo, Egypt.
She works as a Senior Analyst on the Sunni Resistance Team at the Joint Intelligence Operations
Center, within the Defense Intelligence Agency (DIA). Ms. Jakubowski is currently in the midst of her
second deployment to Iraq with DIA, where she conducts analyses related to tribal, gender and
cultural concerns.

2009 ð TAMARA CROUSE
Ms. Crouse was awarded a Boren Fellowship in 2003 to study Uyghur in China. She earned a
Master’s degree in Global Studies from the University of Denver in 2004. She has served our country
through her work as an Intelligence Specialist within the U.S. Navy Reserve and as a Foreign Affairs
Officer within the Bureau of International Narcotics and Law Enforcement Affairs (INL). Ms. Crouse
started with the Department of State in October 2006, and currently covers Peru and Ecuador with
INL.

2008 ð BENJAMIN ORBACH
Mr. Orbach was a 2002 Boren Fellow who studied Arabic in Jordan, where his experiences as a
Boren Fellow formed the basis for Live from Jordan: Letters Home from My Journey through the Middle
East (Amacom Books, 2007). He worked for three (3) years at the Department of State in the office
of the Middle East Partnership Initiative (MEPI) and for one year as the MEPI coordinator at the U.S.
Consulate in Jerusalem. Orbach now is Creative Associates International’s Resident Country Director
for the West Bank and Gaza; he has received multiple professional awards for designing and
managing democratic reform projects in the Middle East and North Africa.

2007 ð HEATHER KALMBACH
Ms. Kalmbach, a 2001 Boren Fellow and 2003 Flagship Fellow, studied advanced Arabic in Egypt,
joined the Department of State’s Foreign Service in 2005, and assumed her first assignment in
Jeddah, Saudi Arabia, where she reported on Islamic affairs. After completing this assignment, she
returned to the Foreign Service Institute to advance her Hebrew skills. Subsequently, she returned to
the Middle East as a Foreign Service officer in Jerusalem, where she worked on Palestinian issues,
focusing on human rights, the rule of law, women’s issues, and local government. After her Jerusalem
assignment, Ms. Kalmbach returned to the United States, where she holds a position within the Bureau
of Near Eastern Affairs.

85

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix E: 2010 David L. Boren Scholars

Country Language Institution Major
Home
State

Brazil Portuguese University of Colorado Spanish Language and Literature CO

Brazil Portuguese University of Maryland, Baltimore County Political Science MD

Brazil Portuguese Ohio University Spanish Language and Literature OH

Brazil Portuguese Pomona College Political Science CA

Brazil Portuguese American University International Relations LA

Brazil Portuguese Arizona State University Economics AZ

Brazil Portuguese University of South Carolina International Business MD

Chile Spanish Montana State University Mechanical Engineering ID

China Mandarin University of Minnesota Genetics TX

China Mandarin University of Pittsburgh Biomedical Sciences NY

China Mandarin University of Oregon Biochemistry OR

China Mandarin Truman State University Economics IL

China Mandarin University of Alabama at Birmingham Economics AL

China Mandarin George Washington University International Relations VA

China Mandarin University of Maryland Government PA

China Mandarin Tufts University International Relations FL

China Mandarin Fordham University International Politics MO

China Mandarin University of California, Los Angeles East Asian Studies CA

China Mandarin Arizona State University Finance (Business) AZ

China Mandarin University of Georgia Political Science GA

China Mandarin American University International Relations IL

China Mandarin Indiana University Business IN

China Mandarin Virginia Commonwealth University English VA

China Mandarin American University Communications IL

China Mandarin University of Memphis East Asian Language and Literature TN

China Mandarin Arizona State University History, East Asian CA

China Mandarin University of Mississippi International Relations MS

China Mandarin University of Illinois Electronic Engineering IL

China Mandarin University of the Pacific International Relations CA

China Mandarin University of Pittsburgh Chinese Language and Literature PA

China Mandarin College of William and Mary Economics MA

China Mandarin Princeton University East Asian Studies WI

China Mandarin University of Arizona Economics VA

China Mandarin University of the Pacific International Relations NV

China Mandarin Chapman University Business CA

China Mandarin Physics

Croatia Croatian University of California, San Diego International Relations CA

Egypt Arabic University of Texas Arabic Language and Literature TX

Egypt Arabic University of Chicago Mathematics TX

86

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Country Language Institution Major
Home
State

Egypt Arabic University of Wisconsin, Milwaukee International Politics WI

Egypt Arabic American University International Relations NJ

Egypt Arabic University of Maryland Government NY

Egypt Arabic Virginia Polytechnic and State University International Relations MD

Egypt Arabic Michigan State University Microbiology MI

Egypt Arabic Harvard University Government MO

Egypt Arabic Georgia State University Economics GA

Egypt Arabic University of Washington Middle East Studies WA

Egypt Arabic Brown University History FL

Egypt Arabic University of South Dakota Physics SD

Egypt Arabic Georgetown University Arabic Language and Literature NJ

Egypt Arabic Mount Holyoke College Middle East Studies MN

Egypt Arabic University of Chicago Near Eastern Language and Literature NJ

Egypt Arabic George Washington University Middle East Studies OH

Egypt Arabic Michigan State University International Relations MI

Hungary Hungarian Seattle University Political Science MT

India Hindi University of Hawaii Peace and Conflict Resolution HI

India Urdu New York University Communications NC

India Hindi University of Maryland, Baltimore County Public Health MD

India Hindi Georgetown University Sociology NC

Israel Hebrew Roberts Wesleyan College Communications NY

Japan Japanese Portland State University East Asian Studies HI

Japan Japanese University of Pittsburgh Computer Engineering WA

Japan Japanese University of South Carolina Physics SC

Japan Japanese Indiana University East Asian Language and Literature IN

Japan Japanese Rice University Economics TX

Japan Japanese George Washington University International Relations MA

Japan Japanese University of Louisville Chemistry KY

Japan Japanese Linfield College East Asian Language and Literature WA

Japan Japanese Rollins College International Relations FL

Japan Japanese University of Missouri, Saint Louis East Asian Language and Literature MO

Jordan Arabic University of Arizona Political Science AZ

Jordan Arabic Michigan State University International Relations MI

Jordan Arabic American University International Politics NJ

Jordan Arabic Arizona State University Biology AZ

Jordan Arabic College of Charleston Political Science TX

Jordan Arabic Ohio State University International Relations OH

Jordan Arabic George Washington University International Relations DC

Jordan Arabic George Washington University Middle East Studies PA

Jordan Arabic Mercyhurst College International Relations PA

Jordan Arabic University of Alabama International Relations OH

87

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Country Language Institution Major
Home
State

Jordan Arabic University of Arkansas International Relations AR

Jordan Arabic Georgetown University Arabic Language and Literature WA

Jordan Arabic University of Nebraska Political Science WI

Jordan Arabic Northwestern University International Relations IN

Kazakhstan Kazakh University of Georgia International Relations GA

Kenya Swahili Ohio State University International Relations OH

Kyrgyzstan Russian University of South Carolina Language SC

Morocco Arabic University of Nebraska International Relations NE

Morocco Arabic George Washington University Electronic Engineering TX

Morocco Arabic Utah State University Political Science UT

Morocco Arabic Denison University Biology MN

Morocco Arabic University of Vermont Theology IL

Poland Polish University of Houston Biochemistry TX

Poland Polish George Washington University International Relations PA

Romania Romanian Arizona State University Economics AZ

Russia Russian University of Montana Slavic Language and Literature MT

Russia Russian University of Maryland Slavic Language and Literature MI

Russia Russian Haverford College Slavic Language and Literature PA

Russia Russian University of Colorado Slavic Language and Literature CO

Russia Russian Colgate University History MD

Russia Russian North Georgia College and State University International Relations GA

Russia Russian Arizona State University Slavic Language and Literature AZ

Russia Russian Georgia Southern University History GA

Russia Russian Wittenberg University Political Science MI

Russia Russian Bryn Mawr College Slavic Language and Literature NC

Russia Russian Brigham Young University Slavic Language and Literature WA

Russia Russian Smith College Slavic Language and Literature CT

Russia Russian University of Cincinnati International Relations OH

Russia Russian University of Connecticut International Relations CT

Senegal Wolof American University International Relations OR

South Africa Xhosa Boston College Political Science WA

South Africa Xhosa Boston College Nursing MI

South Africa Zulu Nebraska Wesleyan University Political Science NE

South Korea Korean Arizona State University Biology AZ

South Korea Korean University of Hawaii Accounting HI

South Korea Korean University of Chicago Political Science CA

South Korea Korean Clark University Biochemistry CO

South Korea Korean Ohio State University Chemical Engineering OH

Syria Arabic University of Maryland Arabic Language and Literature IL

Syria Arabic Stanford University International Relations CA

Syria Arabic University of Texas Arabic Language and Literature GA

88

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Country Language Institution Major
Home
State

Syria Arabic University of Massachusetts Middle East Studies MA

Syria Arabic Georgia State University International Relations GA

Syria Arabic College of William and Mary Government VA

Taiwan Mandarin Virginia Commonwealth University Public Relations VA

Taiwan Mandarin University of South Carolina Mathematics NJ

Tajikistan Persian University of Maryland Psychology MD

Tajikistan Farsi University of Illinois Political Science IL

Tajikistan Farsi University of Pittsburgh Language PA

Tanzania Swahili Florida Atlantic University Economics FL

Tanzania Swahili Seattle University Civil Engineering MT

Thailand Thai Messiah College Environmental Studies NJ

Turkey Turkish University of Minnesota, Morris Mathematics MN

Turkey Turkish Michigan State University International Relations MI

Turkey Turkish Florida State University International Relations FL

Vietnam Vietnamese Sweet Briar College Government IN

Vietnam Vietnamese American University International Relations PA

89

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix F: Select 2010 David L. Boren Scholars Profiles

 As part of the Science, Technology, Engineering, and Mathematics (STEM) initiative, a biochemistry
major from Clark University spent the summer in Seoul, South Korea to continue her study of
Korean.

 A junior from the University of Arkansas was motivated by his past experience in the U.S. Army to
study Arabic. He is majoring in international relations with a focus on Middle Eastern studies. He is
spending the academic year at the University of Jordan in Amman, and in the future, hopes to
serve in the Central Intelligence Agency (CIA).

 A senior at Indiana University,
Bloomington majoring in business with
a minor in Chinese language and
literature spent the academic year on
The Language Flagship program at
Nanjing University in China.

 A student from Georgia Southern
University majoring in history and
international relations participated in
the intensive Russian language
program at Moscow Humanities
University and volunteered at the
American Cultural Center.

Boren Scholar (third from right) in Romania

90

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix G: List of Majors by Academic Fields

Area/Language Studies
 Area Studies, Africa
 Area Studies, East Asia/Pacific
 Area Studies, Latin America/Caribbean
 Area Studies, Middle East
 Area Studies, Near East
 Area Studies, South/Southeast Asia
 Comparative Literature
 English
 Languages
 Languages & Literature, Arabic
 Languages & Literature, Chinese/East Asian
 Languages & Literature, French
 Languages & Literature, Near Eastern
 Languages & Literature, Slavic
 Languages & Literature, Spanish
 Linguistics
 World Religions

Applied Sciences
 Agriculture
 Biochemistry
 Biological Sciences
 Chemistry
 Engineering, Civil

Engineering, Electrical
 Engineering, Mechanical
 Engineering, Nuclear
 Engineering, Systems
 Environmental Sciences
 Mathematics
 Microbiology
 Molecular Biology
 Natural Resources
 Physics
 Veterinary Science

Business
 Accounting
 Business
 Marketing

Education

International Affairs
 International Economics
 International Health
 International Politics
 International Relations
 International Studies

Journalism

Law

Social Sciences (excluding international affairs)
 Anthropology
 Economics
 Geography
 Government
 History
 Public Administration
 Political Science
 Psychology
 Public Health
 Public Policy
 Religious Studies
 Social Sciences, General
 Urban & Regional Planning
 Women’s Studies

Other
 Communications
 Criminology
 Law Enforcement
 Legal Studies
 Library & Information Science
 Parks & Recreation Management

91

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix H: 2010 David L. Boren Fellows

Country Language Institution Major
Home
State

Angola Portuguese Brandeis University International Affairs GA

Angola Portuguese University of Florida Political Science SC

Bangladesh Bengali Florida A&M University Business Administration FL

Bosnia Herz. Bosnian University of Washington Area Studies WA

Brazil Portuguese University of Texas Political Science NJ

Brazil Portuguese Syracuse University International Affairs NY

Brazil Portuguese University of Cincinnati Engineering OH

Brazil Portuguese Indiana University Area Studies OH

Brazil Portuguese City University of New York Sociology PR

Cambodia Khmer University of Chicago Social Work MI

Cambodia Khmer Fordham University Economics PA

China Mandarin Northeastern University Political Science AR

China Mandarin Johns Hopkins University, SAIS International Affairs CA

China Mandarin Johns Hopkins University, SAIS International Affairs CA

China Mandarin Johns Hopkins University, SAIS International Affairs CA

China Mandarin University of California, Berkeley Urban & Regional Planning CA

China Mandarin University of California, Berkeley Political Science CA

China Mandarin University of Hawaii, Manoa Area Studies CO

China Mandarin Colorado School of Mines Economics CO

China Mandarin Massachusetts Institute of Technology Political Science CT

China Mandarin American University International Affairs DE

China Mandarin University of California, Berkeley Anthropology NJ

China Mandarin Johns Hopkins University, SAIS International Affairs NM

China Mandarin Tufts University International Affairs NY

China Mandarin Johns Hopkins University, SAIS International Affairs TN

Djibouti Somali Tufts University International Affairs MA

Egypt Arabic Claremont Graduate School International Affairs CA

Egypt Arabic American University International Affairs CO

Egypt Arabic Georgetown University International Affairs IN

Egypt Arabic Tufts University Religious Studies MA

Egypt Arabic Columbia University Area Studies NJ

Egypt Arabic Yale University Economics NY

Egypt Arabic Fordham University Law NY

Egypt Arabic Monterey Institute of International Studies International Affairs OH

Egypt Arabic University of Virginia Area Studies VA

Egypt Arabic Ohio State University Political Science VA

Indonesia Indonesian George Washington University International Affairs CA

Indonesia Indonesian University of California, Davis Anthropology CA

Indonesia Indonesian University of Connecticut Environmental Sciences CT

92

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Country Language Institution Major
Home
State

Indonesia Indonesian Georgetown University Area Studies DC

Indonesia Javanese University of Wisconsin, Madison Area Studies TX

Israel Arabic Monterey Institute of International Studies International Affairs CA

Israel Arabic University of California, San Francisco Anthropology CA

Israel Arabic Montana State University Political Science MT

Israel Arabic American University International Affairs WI

Japan Japanese University of Arizona Sociology AZ

Japan Japanese George Washington University International Affairs CA

Japan Japanese Stanford University Language & Literature FL

Japan Japanese University of Hawaii, Manoa Language & Literature IN

Japan Japanese Illinois Institute of Technology Environmental Sciences NE

Japan Japanese Duke University Religious Studies OH

Jordan Arabic California State University, San Bernardino Education CA

Jordan Arabic University of Maryland Political Science MD

Jordan Arabic Portland State University International Affairs OR

Jordan Arabic Georgetown University International Affairs PA

Kenya Swahili University of Florida Political Science FL

Kenya Swahili University of Massachusetts Veterinary Science MA

Kosovo Albanian Stanford University Medical Sciences AZ

Kosovo Albanian George Mason University International Affairs DC

Lebanon Arabic Johns Hopkins University, SAIS Language & Literature DC

Lebanon Arabic American University International Affairs MA

Malaysia Malay American University International Affairs DC

Mexico Nahuatl University of Texas Geography TN

Mongolia Mongolian Monterey Institute of International Studies Political Science CA

Morocco Arabic University of San Francisco Economics CA

Morocco Arabic University of Florida Political Science FL

Nepal Nepali Monterey Institute of International Studies International Affairs NY

Russia Russian University of California, Davis Engineering CA

Russia Russian University of Chicago International Affairs CA

Russia Russian Yale University Political Science PA

Russia Russian George Mason University Language & Literature VA

Russia Tatar University of California, Los Angeles Language & Literature IL

Rwanda Ruanda Stanford University Education CA

South Korea Korean University of Utah Law UT

Sri Lanka Tamil Tufts University International Affairs MA

Sri Lanka Tamil Virginia Polytechnic and State University Public Administration OT

Syria Arabic Georgia Institute of Technology International Affairs GA

Syria Arabic Indiana University Area Studies IN

Syria Arabic University of Maryland Communications and Journalism MD

Syria Arabic University of Minnesota, Twin Cities Public Administration MN

93

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Country Language Institution Major
Home
State

Syria Arabic Columbia University Language & Literature NY

Syria Arabic Georgetown University International Affairs VA

Tajikistan Tajik Tufts University International Affairs WA

Tanzania Swahili University of Iowa Education IA

Tanzania Swahili Brandeis University International Affairs WA

Thailand Thai Brigham Young University Business Administration OR

Thailand Thai Johns Hopkins University, SAIS International Affairs WA

Tunisia Arabic Georgetown University Language & Literature CO

Turkey Turkish Columbia University History CO

Turkey Turkish University of Louisville Law KY

Turkey Turkish Rutgers University, Newark International Affairs MI

Turkey Turkish Portland State University Urban & Regional Planning OR

Turkey Turkish American University Law VA

Uganda Swahili University of California, Davis Agriculture CO

Ukraine Ukrainian George Washington University Economics MD

Uzbekistan Uzbek University of Washington Law WA

West Bank Arabic Georgetown University Psychology OH

West Bank Arabic American University International Affairs VA

94

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix I: Select 2010 David L. Boren Fellows Profiles

 A graduate student in international affairs studied Malay and conducted research on the multi-
ethnic voices of Muslim women in Malaysia for her joint master’s thesis at American University and
Wesley Theological Seminary.

 An MD candidate from Stanford University
with an intermediate level of Albanian
continued his study of Albanian with one-on-
one language instruction at the Cambridge
School of Language in Pristina, Republic of
Kosovo. He also interned with the World
Health Organization (WHO).

 An MA student at the University of Maryland,
College Park who is enrolled in the Arabic
Language Flagship Program and studying
communications and journalism, spent the
academic year in Syria studying Arabic.
While living with a host family, this Fellow
interned as a graphic designer, and
conducted research on the view of the Syrian
government toward foreign policy and the
influence of media on public perception.

 An engineering PhD candidate at the University of Cincinnati collaborated with professors at Rio
de Janeiro State University in Brazil to compare calibration factors for direct, in vivo radiation
measurements, a non-invasive method of measuring internal radiation contamination.

Boren Fellow (left) in Djibouti

95

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix J: 2010 The Language Flagship Fellows

Country Language Domestic Flagship Institution Overseas Flagship Center
Home
State

China Mandarin Ohio State University Nanjing University PA

China Mandarin Ohio State University Nanjing University OR

China Mandarin Ohio State University Nanjing University NY

China Mandarin Ohio State University Nanjing University KY

China Mandarin Ohio State University Nanjing University CA

China Mandarin Ohio State University Nanjing University OH

China Mandarin Ohio State University Nanjing University VA

China Mandarin Ohio State University Nanjing University VA

China Mandarin Ohio State University Nanjing University OH

South Korea Korean University of Hawaii Korea University UT

South Korea Korean University of Hawaii Korea University NY

South Korea Korean University of Hawaii Korea University CT

South Korea Korean University of Hawaii Korea University CA

South Korea Korean University of Hawaii Korea University MO

South Korea Korean University of Hawaii Korea University IL

Syria Arabic University of Maryland University of Damascus NH

Syria Arabic University of Maryland University of Damascus MD

Syria Arabic University of Maryland University of Damascus NY

Syria Arabic University of Maryland University of Damascus NY

Syria Arabic University of Maryland University of Damascus DC

Syria Arabic University of Maryland University of Damascus VA

Syria Arabic University of Maryland University of Damascus MN

Syria Arabic University of Maryland University of Damascus MD

Syria Arabic University of Maryland University of Damascus DC

Tajikistan Persian University of Maryland Tajik State University NY

Tajikistan Persian University of Maryland Tajik State University KS

Tajikistan Persian University of Maryland Tajik State University CO

Tajikistan Persian University of Maryland Tajik State University CA

Tajikistan Persian University of Maryland Tajik State University TN

Tajikistan Persian University of Maryland Tajik State University PA

96

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix K: 2010 English for Heritage Language Speakers Participants

Country of Origin
Heritage
Language

EHLS Institution Professional Field
Home
State

Afghanistan Dari Georgetown University Banking VA

Afghanistan Dari Georgetown University Administrator VA

Algeria Arabic Georgetown University Veterinary Science WI

Bangladesh Urdu Georgetown University Urban Planning/Housing MD

China Mandarin Georgetown University Medical Researcher MD

China Mandarin Georgetown University Governmental Relations Executive VA

Egypt Arabic Georgetown University Program Management VA

Egypt Arabic Georgetown University Banker MD

India Urdu Georgetown University Translator & Language Instructor VA

India Urdu Georgetown University Desalination Engineer VA

Iran Persian Georgetown University Political Economist DC

Iran Persian Georgetown University Human Resources VA

Iran Persian Georgetown University Banking and Finance TX

Iran Persian Georgetown University Real Estate Agent MD

Iraq Arabic Georgetown University Linguist VA

Kenya Swahili Georgetown University Diplomatic Officer MD

Lebanon Arabic Georgetown University Arabic Language and Cultural Instructor VA

Morocco Arabic Georgetown University Fund Accountant MD

Morocco Arabic Georgetown University Program Coordinator TX

Niger Hausa Georgetown University Management & Administration NY

Nigeria Igbo Georgetown University Chemical Engineering MD

Nigeria Igbo Georgetown University Community Development MA

Nigeria Igbo Georgetown University Business Manager MD

Pakistan Urdu Georgetown University Media Research NY

Pakistan Urdu Georgetown University Marketing Management DC

Pakistan Urdu Georgetown University Speech-Language Pathologist VA

Pakistan Pashto Georgetown University Procurement TX

Sudan Arabic Georgetown University Translation & Interpretation VA

Sudan Arabic Georgetown University Public Health Advisor VA

Sudan Arabic Georgetown University Paralegal NJ

Sudan Arabic Georgetown University Program Manager VA

Taiwan Mandarin Georgetown University Nuclear Engineer MD

Taiwan Mandarin Georgetown University Software Engineer IL

Taiwan Mandarin Georgetown University Computer Information Systems VA

Tanzania Swahili Georgetown University Software Engineer MD

Tanzania Swahili Georgetown University Financial Analyst VA

Tanzania Swahili Georgetown University Diplomatic Officer MD

97

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix L: Locations Where NSEP Award Recipients Have Fulfilled Service

Organization Office
Total by

Organization
Total by

Office

Broadcasting Board of Governors

1

Central Intelligence Agency

101

Corporation for National and Community Service

3

Department of Agriculture

26

Agricultural Marketing Service 3

Agriculture Research Service 1

Economic Research Service 1

Food Safety and Inspection Service 2

Foreign Agricultural Service 6

Forest Service 1

Natural Resource and Conservation Service 1

Other: Department of Agriculture 11

Department of Commerce 82

Bureau of Economic Analysis 6

Bureau of Industry and Security 2

Economics and Statistics Administration 1

International Trade Administration 49

National Oceanic and Atmospheric Administration 8

Other: Department of Commerce 16

Department of Defense

636

Asia-Pacific Center for Security Studies 2

Combatant Commands 12

Contractor 124

Defense Contract Management Agency 1

Defense Information Systems Agency 2

Defense Intelligence Agency 56

Defense Language Institute 7

Defense Threat Reduction Agency 6

Department of the Air Force 26

Department of the Army 84

Department of the Navy 65

Military (unspecified) 1

National Defense University 47

National Geospatial Intelligence Agency 19

National Ground Intelligence Center 9

National Security Agency 32

National Security Education Program 9

NATO Stabilization Force 2

98

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Organization Office
Total by

Organization
Total by

Office

Office of the Secretary of Defense 17

U.S. Marine Corps 19

U.S. Mission to NATO 3

Other: Department of Defense 93

Department of Education

5

Department of Energy

30

DOE National Laboratory 19

Energy Information Administration 1

National Nuclear Security Administration 6

National Renewable Energy Laboratory 1

Office of Environmental Management 1

Other: Department of Energy 5

Department of Health and Human Services

25

Centers for Disease Control and Prevention 8

Food and Drug Administration 1

National Institutes of Health 4

Office of Global Health Affairs 2

Other: Department of Human Services 10

Department of Homeland Security

77

U.S. Customs and Border Protection 8

Center for Homeland Defense and Security 1

Federal Emergency Management Agency 1

Office of Operational Coordination 1

Office of the District Counsel 1

Plum Island Animal Disease Center 1

Private Sector Office 2

Transportation Security Administration 6

U.S. Coast Guard 1

Other: Department of Homeland Security 55

Department of the Interior

13

Department of Justice

51

Central and East European Law Initiative 1

Civil Rights Division 2

Drug Enforcement Administration 6

Environment and Natural Resources Division 1

Executive Office of Immigration Review 1

Federal Bureau of Investigation 17

Immigration and Naturalization Service 3

U.S. Attorney's Office 1

99

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Organization Office
Total by

Organization
Total by

Office

Other: Department of Justice 19

Department of Labor

4

Department of State

436

Bureau of Administration 6

Bureau of Arms Control 1

Bureau of Consular Affairs 21

Bureau of Democracy, Human Rights, and Labor 1

Bureau of Diplomatic Security 6

Bureau of East Asian and Pacific Affairs 16

Bureau of Educational and Cultural Affairs 13

Bureau of European and Eurasian Affairs 2

Bureau of Intelligence and Research 6

Bureau of International Narcotics and Law Enforcement Affairs 1

Bureau of International Security and Nonproliferation 7

Bureau of Near Eastern Affairs 18

Bureau of Political-Military Affairs 12

Bureau of Population, Refugees, and Migration 2

Bureau of Public Affairs 9

Bureau of South and Central Asian Affairs 1

Bureau of Western Hemisphere Affairs 11

Foreign Service 108

Iraq Reconstruction Management Office 1

U.S. Mission to the United Nations 4

Other: State Department 190

Department of Transportation

4

Department of Treasury

19

Financial Management Service 1

Internal Revenue Service 4

Office of Foreign Exchange Operations 1

Office of the Comptroller of the Currency 2

Other: Department of Treasury 11

Department of Veterans Affairs

21

Environmental Protection Agency

17

Executive Office of the President

16

Office of Management and Budget 7

National Security Council 3

Office of the U.S. Trade Representative 2

White House 1

Office of the Special Envoy to the Americas 1

100

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Organization Office
Total by

Organization
Total by

Office

Other: Executive Office 2

Federal Communications Commission

2

Federal Judiciary

22

U.S. Court of Appeals 2

U.S. District Courts 20

Federal Reserve

7

Intelligence Community

30

Inter-American Foundation

2

Millennium Challenge Corporation

5

National Aeronautics and Space Administration

26

National Science Foundation

9

Overseas Private Investment Corporation

3

Peace Corps

48

Securities and Exchange Commission

3

Small Business Administration

2

Smithsonian Institution

3

Social Security Administration

4

U.S. African Development Foundation

2

U.S. Agency for International Development

176

U.S. Congress

69

Congressional Budget Office 3

Congressional Executive Commission on China 1

Government Accountability Office 5

Library of Congress 8

U.S. House of Representatives 29

U.S. Senate 24

U.S. Institute of Peace

3

U.S. International Trade Commission

1

U.S. Postal Service

1

TOTAL

1985

101

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix M: 2010 National Security Education Board Members

Federal Government Members

Secretary of Defense Designee
Dr. Samuel D. Kleinman

Deputy Assistant Secretary of Defense
Office of the Under Secretary of Defense for

Personnel and Readiness
[Chair]

Director of National Intelligence

Ms. Paula J. Roberts
Assistant Director, National Intelligence for
Human Capital, and Chief Human Capital

Officer

National Endowment for the Humanities
Mr. James Leach

Chairman

U.S. Department of Commerce
Ms. Michelle OõNeill

Deputy Under Secretary for International Trade
International Trade Administration

U.S. Department of Education

Mr. Andre Lewis
Deputy Assistant Secretary for International

Education, Postsecondary Education

U.S. Department of Energy
Mr. Nicholas A. Carlson

Director, Office of International Operations
National Nuclear Security Administration

U.S. Department of State

Ms. Alina A. Romanowski
Deputy Assistant Secretary of State for

Academic Programs, Bureau of Educational and
Cultural Affairs

Presidential Appointees

Mr. Mark Gerencser
Senior Vice President
Booz Allen Hamilton

Mr. Michael Guest
(2011 Nominee)

U.S. Ambassador (Ret.)
Council for Global Equality

Dr. Ana Margarita Guzmán

(2011 Nominee)
President, Palo Alto College

Dr. David McIntyre

Vice President
National Graduate School

Dr. Kiron Skinner*

Associate Professor, Carnegie Mellon University
and Research Fellow, Hoover Institution,

Stanford University

Dr. Todd I. Stewart*
Major General, USAF (Ret.)

Director of Institutional Partnerships
Senior Adviser for National Security Affairs,

Office of Research
Michigan Technological University

* Denotes appointment end date has passed

Executive Director of the Board

Dr. Michael A. Nugent

Director, National Security Education Program

102

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

Appendix N: United States Government Organizations with National Security Responsibilities
Where NSEP Graduates May Work to Fulfill Service Obligations

Department of Defense (All departments, agencies, commands, and activities)

Intelligence Community (All agencies and offices)

Department of State (All agencies and offices including the following)
 Foreign embassies
 Regional and functional bureaus
 National Foreign Affairs Training
 Bureau of Intelligence and Research

Department of Homeland Security (All agencies and offices)

Department of Commerce
 Bureau of Industry and Security
 International Trade Administration

Department of Energy
 National Nuclear and Security Administration
 Office of Nuclear Energy, Science and Technology
 Office of Policy and International Affairs
 National laboratories

Department of Justice
 Drug Enforcement Administration
 Federal Bureau of Investigation
 National Drug Intelligence Center
 National Virtual Translation Center
 Pentagon Force Protection Agency

Department of the Treasury
 Office of Foreign Assets Control
 Office of International Affairs

Independent Agencies
 Unites States Agency for International Development (USAID)
 Export-Import Bank of the U.S.
 Overseas Private Investment Corporation
 United States International Trade Commission
 Peace Corps
 Millennium Challenge Corporation

Executive Office of the President
 National Security Council Staff
 Office of Management and Budget-National Security and International Affairs Division

103

NNNAAATTTIIIOOONNNAAALLL SSSEEECCCUUURRRIIITTTYYY EEEDDDUUUCCCAAATTTIIIOOONNN PPPRRROOOGGGRRRAAAMMM

 Office of National Drug Control Policy
 Office of Science and Technology Policy
 Office of the U.S. Trade Representative

United States Congress
 Congressional Budget Office: Defense and International Affairs
 Congressional Research Service
 United States Congressional Committees

Senate

 Appropriations

 Armed Services

 Commerce, Science, and Transportation

 Energy and Natural Resources

 Finance

 Foreign Relations

 Homeland Security and Governmental Affairs

 Judiciary

 Select Committee on Intelligence

House of Representatives

 Appropriations

 Banking and Financial Services

 Budget

 Commerce

 Foreign Affairs

 National Security

 Resources

 Science

 Transportation and Infrastructure

 Ways and Means

 Permanent Select Committee on Intelligence

 Select Committee on Homeland Security

